

S e x u a l i t y a n d t h e

W o r l d’s R e l i g i o n s

S e x u a l i t y a n d t h e
W o r l d’s R e l i g i o n s

David W. Machacek and

Mel i s sa M. Wil cox, Editor s

A B C A C L I O

Santa Barbara, California • Denver, Colorado • Oxford, England

Copyright © 2003 by David W. Machacek and Melissa M. Wilcox

All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, electronic, mechanical, photocopying,
recording, or otherwise, except for the inclusion of brief quotations in a review, without
prior permission in writing from the publishers.

Library of Congress Cataloging-in-Publication Data

Sexuality and the world’s religions / [edited by] David W. Machacek,
Melissa M. Wilcox.

p. cm.
Includes bibliographical references and index.
ISBN 1-57607-359-9 (alk. paper) — ISBN 1-85109-532-2 (eBook)
1. Sex—Religious aspects. I. Machacek, David W. II. Wilcox, Melissa

M., 1972–

BL65.S4S5 2003
291.1'78357—dc21

2003008056

07 06 05 04 03 10 9 8 7 6 5 4 3 2 1

This book is also available on the World Wide Web as an eBook. Visit http://www.abc-
clio.com for details.

ABC-CLIO, Inc.
130 Cremona Drive, P.O. Box 1911
Santa Barbara, California 93116–1911

This book is printed on acid-free paperI.
Manufactured in the United States of America

To Jeff and Janet
With love

C o n t e n t s

Preface ix
Introduction xiii
About the Contributors xix

PPaarr tt 11

GG ee nn dd ee rr aa nn dd SS ee xx uu aa ll ii tt yy ii nn tt hh ee WW oo rr ll dd ’’ ss RR ee ll ii gg ii oo nn ss

1 Sexuality and Gender in African Spiritual Traditions 3
Randy P. Conner

2 Gender, Sexuality, and the Balance of Power in
Native American Worldviews 31

Julianne Cordero and Elizabeth Currans

3 Harmony of Yin and Yang: Cosmology and Sexuality
in Daoism 65

Xinzhong Yao

4 A Union of Fire and Water: Sexuality and Spirituality
in Hinduism 101

Jeffrey S. Lidke

5 Buddhist Views on Gender and Desire 133
Liz Wilson

6 Sex in Jewish Law and Culture 177
Rebecca Alpert

7 The Vatican and the Laity: Diverging Paths in Catholic
Understanding of Sexuality 203

James C. Cavendish

vii

8 Varieties of Interpretations: Protestantism and Sexuality 231
Amy DeRogatis

9 Islamic Conceptions of Sexuality 255
Aysha Hidayatullah

PPaarr tt 22

RR ee ll ii gg ii oo nn ,, GG ee nn dd ee rr ,, aa nn dd SS ee xx uu aa ll ii tt yy ii nn tt hh ee UU nn ii tt ee dd SS tt aa tt ee ss

10 Casting Divinity in My Image: Women, Men, and the
Embodiment of Sacred Sexuality 295

Nancy Ramsey Tosh and Tanya Keenan

11 Innovation in Exile: Religion and Spirituality in
Lesbian, Gay, Bisexual, and Transgender Communities 323

Melissa M. Wilcox

12 Religion and Sexual Liberty: Personal versus Civic
Morality in the United States 359

David W. Machacek

Suggestions for Further Reading 385
Index 409

Sexuality and the World’s Religions

viii

P r e f a c e

T
he experience that inspired this text is one with which most
scholars just beginning academic careers are familiar: I was
asked to teach a course for which I was almost entirely unpre-

pared. The class was entitled “Religion and Sexuality,” and because it was
a more desirable subject than most classes that junior scholars are asked
to teach, I eagerly accepted.

As a sociologist of religion, I was, of course, familiar with Bronislaw
Malinowski’s fascinating studies of sexuality and marriage among the
Trobriand Islanders. Certainly, I thought, there would be an abundance
of texts from which to choose that followed Malinowski’s lead.

Indeed, the inviting subject of gender and sexuality in the world’s
various religious traditions has stimulated a large body of recent manu-
scripts. However, I was stunned to find that the only text that attempted
to treat the subject in a comparative religions perspective was published
long before any of this exciting new body of literature was produced. I
refer, of course, to Geoffrey Parrinder’s Sexual Morality in the World’s
Religions. Although it served the purpose of introducing students to the
subject, the text was singularly unhelpful when it came to guiding them
through the voluminous recent literature, much of which addresses issues
that hardly receive mention in Parrinder’s text: the feminist critique of
religious traditions; changing gender roles as a result of cross-cultural
contact and new patterns of migration; and debates over the place of
homosexual, bisexual, and transgender persons in religion.

As I taught the course, familiarizing myself as much as possible with
the more recent literature on sexuality in the world’s religions, it became
apparent that the time was ripe for a new text that dealt with gender and
sexuality from a comparative religions perspective. It also became clear
that this would be a task much too large for one person to accomplish
alone, especially one as new as I was to the material.

ix

These thoughts remained in my mind for about a year, as other, more
immediately pressing projects took up most of my time. The idea came
rushing to the fore, however, during a conversation with Richard Hecht
one day in the spring of 2000. He was serving as an adviser on a set of
books that ABC-CLIO was planning to produce on the world’s reli-
gions. Most of the books would focus exclusively on individual religious
traditions, but some would be topical, covering issues of contemporary
interest such as religion and economics, religion and politics, and, of
course, religion and sexuality. A proposal was on Todd Hallman’s desk
within the week, and he readily agreed to publish the book.

It remained clear to me that what I had proposed was a large task,
especially for someone who could claim only a cursory knowledge of the
literature and whose name would be virtually unrecognizable to those
specialists in the subject who would be most qualified to write the respec-
tive chapters. It was my good fortune, therefore, to know Melissa Wilcox,
recently graduated with a Ph.D. in religious studies from the University
of California at Santa Barbara. She is a specialist in the topic of sexuali-
ty and religion who is recognizable as a promising new scholar to others
in this field from her regular presentations at national conferences and
from several publications in books and journals. She eagerly agreed to
coedit the book and took the leading role in recruiting the outstanding
lineup of scholars who contributed, for which I am most grateful.

Being something of a novice to the subject matter turned out to be
an unexpected benefit because the contributors were superb educators.
They each replied promptly, patiently, and clearly to my numerous
requests for explanation, definition, or elaboration. Compiling and edit-
ing this book was, therefore, a rich educational experience, and the prod-
uct is a book that is accessible, interesting, and useful.

Contrary to the popular image of the solitary scholar surrounded by
dusty old books, academic writing is a collective undertaking. Thus, cer-
tain acknowledgments are in order. Foremost, we owe thanks to James
Ciment, who took over as our editor after Todd Hallman left ABC-
CLIO for greener pastures. His enthusiasm for the project and patience
when some deadlines were pressing are most gratefully acknowledged.

A further debt of gratitude is owed to the faculty in the Department
of Religious Studies at the University of California at Santa Barbara. We
have had the good fortune of working on this project in the context of
one of the most engaging and collegial faculties one could hope for in
academia. In particular, we wish to thank Richard Hecht, who, as already

Sexuality and the World’s Religions

x

mentioned, first presented the opportunity to compile this book. Further
thanks is extended to Phillip Hammond, whose influence is recognizable
in Chapter 12 but who also endured innumerable lunch conversations
about the progress of this text.

Finally, I wish to acknowledge the patience, understanding, and lov-
ing support of my life partner, Jeff. This book is dedicated to him.

David W. Machacek

The topic of religion and human sexuality is a pressing and important
one in the contemporary climate of change and diversity. Numerous
religions are currently embroiled in national or international debates
over many of the issues touched upon in this book: women’s religious
roles; the ethics of technology; the rights of lesbian, gay, bisexual, and
transgender (LGBT) people; women’s bodies and sexuality; and the
role of religious sexual ethics in society at large. Also interwoven with
all of these issues are overwhelming dynamics of power, which inter-
est me especially strongly given my focus on religion, oppression, and
resistance.

Many of the political battles over the human body that rage today
turn on religious issues, as David Machacek notes in the final chapter of
this book. Religious activists populate both sides of the abortion debate
and appear on the front lines of both pro- and anti-gay rights activism.
Debates over the visibility of sexuality itself and the ways in which it is
treated are especially fierce in religious settings and in areas where some
wish to see religion play a central role. Religion is important in debates
over what and when public schools should be teaching about sexuality
and what resources schools should make available to students. And
women’s bodies, so often the center of attention in both secular and reli-
gious settings, have been fought over all the more voraciously in recent
years—with men and women frequently relying on religious arguments
to support both sides of women’s rights issues, feminist theology, ordina-
tion debates, the religious significance of women’s bodies, proper cloth-
ing (usually for women), and many other hotly contested issues. For all
these reasons, this book is an important and necessary addition to the
current literature on religion as well as that on human sexuality.

Thus, although my main research interests center around feminist,
gender, and LGBT studies in religion, working on this book has been a
fascinating and rewarding experience—as I hope reading it will be for

Preface

xi

those who pick it up. Like David, I wish to thank the skilled and knowl-
edgeable authors who generously contributed their time and expertise to
the book’s production. They have ensured that this volume is a readable,
accurate, up-to-date, and informative resource for students, academics,
and lay readers alike. Thanks also to Richard Hecht for putting David
and myself in touch with Todd Hallman at ABC-CLIO, to Todd for
helping us develop the proposal and the initial stages of the book, and to
Jim Ciment for taking over the project when Todd left the Santa Barbara
area. Finally, I am ever grateful to Janet Mallen for her partnership, car-
ing, and support and for steadfastly believing in the importance of my
work during these challenging times.

Melissa M. Wilcox

Sexuality and the World’s Religions

xii

I n t r o d u c t i o n

A
mericans describe the sometimes dreaded task of teaching
youngsters about human sexuality as telling them “the facts of
life.” That characterization is truly ironic because these “facts”

usually include many culturally relative assumptions about gender, sex,
and reproduction.

There is probably no better illustration of just how much culture
influences human understandings of gender and sexuality than Bronislaw
Malinowski’s studies of marriage and sexuality among the Trobriand
Islanders. Malinowski expressed some disbelief when his hosts explained
to him that there was no connection between sexual intercourse and
reproduction. Just as to Malinowski, it was perfectly evident that sex was
very much a part of the process of reproduction, to the Trobriand
Islanders, it was perfectly evident that the two had nothing to do with
each other, and both were able to cite evidence to support their views.

Ultimately, the Trobriand Islanders took Malinowski into their con-
fidence and explained the facts of life to him. Pregnancy occurs, they
taught him, when a spirit comes in the night and sits on the head of a
sleeping woman. The spirit is absorbed into the woman’s head, which
causes her to experience headaches and then descends slowly to her
stomach, which causes morning sickness. It then descends further, caus-
ing her belly to swell, and finally emerges as a newborn child. To the
Trobriand Islanders, then, sexual intercourse between men and women
was enjoyable and fun and helped to promote positive feelings between
husbands and wives but was of little significance otherwise. Male same-
sex intercourse was also well known in this culture; it occurred in the rit-
ual context of boys’ initiation into manhood. Because the boys had
absorbed so much of their mother’s female essence—vaginal fluid and
menstrual blood—from having been in her womb and from eating and
sleeping with her from infancy, to become men they needed first to be

xiii

cleansed of any residual femininity and then to ingest, through oral and
sometimes anal intercourse with adult males, as much male essence—
semen—as they could. It was said that boys who were deprived of this
ritual process grew into women or at least failed to develop the physical
features of adult males. It is not clear whether the Trobriand Islanders
considered ritual intercourse between men and boys to be “sexual” or
whether girls had similar same-sex experiences. What is clear, however,
is that the category of the “homosexual”—someone with a lifelong pref-
erence for same-sex erotic encounters—did not exist for them and would
probably have made little sense. Although all young boys were expected
to have ritual contact with older men’s semen, once having become a man
through this ritual, each also was expected to marry a woman.

Malinowski also teaches us a second lesson about cross-cultural
studies of religion and sexuality. Though his work was and still is high-
ly respected by many as an example of early anthropology, diaries pub-
lished after his death reveal a rather grim underbelly to this ostensibly
respectable field of study. Like many Europeans of his era who visited
cultures vastly different from their own, Malinowski took a dim view of
the people with whom he was living. His diaries, at times, show little
or no respect for their religious beliefs, intelligence, way of life, integri-
ty, or even human rights. Suffering from what we now would term
severe “culture shock,” he often privately derides his hosts and their cul-
ture. Moreover, it is blatantly clear that he did not place Trobriand
women and European women in the same class; his diaries record
numerous instances in which he took liberties with the women who
were his hosts that would have cost him his reputation and probably his
personal freedom had his victims been European women rather than
Pacific Islanders.

Clearly, it is impossible to understand a culture’s beliefs, values, and
practices with regard to sexuality and gender without considering their
religious worldview. Moreover, in order truly to understand such world-
views, it is critical to approach each culture on its own terms and with
a measure of self-critical awareness. However, as is made clear from the
example above, learning about a culture’s values, beliefs, and practices
of gender and sexuality is also a very instructive way to learn about reli-
gion—especially given the central role of such practices in political, cul-
tural, and theological debates across the contemporary world. This
argument—stated explicitly here—is made implicitly throughout the
chapters of this book.

Sexuality and the World’s Religions

xiv

Indeed, apart from the encounter with death, there is probably no
human experience that so closely resembles certain religious experiences
as sexuality. As in some religious experiences, sexuality can arouse feel-
ings of both dread and fascination—mysterium tremendum et fascinans, as
Rudolf Otto describes it—especially in the uninitiated. It is sometimes
experienced as an encounter with the “wholly other”—both physical and
emotional—particularly in the case of heterosexual intercourse. As in
religion, sexuality involves a traversing of boundaries, of the material and
spiritual realms in the case of religious experience and of the physical
body and emotional self in the case of sexual experience. As in the reli-
gious experience, the sexual experience may involve a sense of losing one-
self, which can lead to feelings of utter dependence. Few other aspects of
human experience can arouse such intense emotional responses as sex
and religion. And in fact, there have been instances in the history of
many religions in which the similarities between sexuality and ecstatic
religious experience have been acknowledged explicitly—religious prac-
tice has been likened to sex, contact with the divine has been described
in sexual terms, and both homosexual and heterosexual eroticism have
served as a source of spiritual enlightenment. In some religions the
deities are explicitly sexual with one another, and in some their sexuality
is occluded; others hold the divine to be strictly nonsexual. In all these
cases, though, sexuality and the body—both human and divine—have
been central topics of religious concern.

For these reasons, sexuality, again like matters of the spirit, is some-
times seen as being extremely powerful—both potently productive and
potentially dangerous. All sorts of harm may befall the one who misuses
it, and if it is not treated with great care, the result is chaos. It is no won-
der, then, that most cultures have explicit rules for proper sexual conduct
and feature elaborate—often religious—rituals of love, courtship, mar-
riage, and sexual intercourse. This is not because human sexuality is seen
as profane, as is often the perception in the West, but because it is
deemed sacred.

Moreover, gender is a critical variable around the world in religious
teachings about sexuality and the body, in part, simply because women’s
and men’s bodies differ in ways that affect religious concerns: women
bring life into the world, for instance, whereas men do not. Since religion
frequently is involved in welcoming new life and determining each new
person’s role in the world, it must take this difference into account.
Religions concerned with physiological changes, with bodily boundaries,

Introduction

xv

or with what goes into or comes out of the human body are also likely to
differentiate between the female body and the male one, simply because
women menstruate but men do not, men produce sperm but women do
not, women give birth but men do not, and so on. Finally, the common
intertwining of religion with cultural values and practices means that
social gender roles and religious ones will be closely interrelated and that
religions will have much to say—both positive and negative—about
changes in gender roles and sexual practices.

This book functions, therefore, as a topical study in comparative reli-
gion. The first and longest section of the book focuses on nine major
world religions or families of religions. Although we indicated a special
interest in the currently high-profile topics of homosexuality and women’s
sexuality when we first contacted the contributors to this volume, we have
asked each author in Part 1 first and foremost to discuss those aspects of
human sexuality that are most relevant to each religion today. To locate
the reader in the tradition at hand, the chapters in this section begin with
a broad overview of the tradition itself before focusing on its beliefs, val-
ues, and practices with regard to gender and sexuality.

In many if not all cases, however, such traditional beliefs, values, and
practices have been challenged by contemporary realities. Colonialism
disrupted some of these traditions, and it must be kept in mind that
much of the information currently available on such traditions may come
from the distorted records of the invading colonists or from postcolonial
attempts at reconstruction and revitalization. This is particularly true in
the case of the African and Native American indigenous traditions cov-
ered in the first two chapters, although colonialism has had a heavy
impact on Hinduism and Islam as well. Furthermore, new patterns of
migration have brought many of these traditions into closer contact than
ever before. Although immigrants usually attempt, in varying degrees, to
maintain their religious traditions in new social contexts, they also
inevitably transform those traditions as they adapt to new cultural and
social settings. The chapters of Part 1, therefore, also address issues of
sexuality and gender in diaspora religions, particularly as those traditions
are understood and practiced in the United States.

Further challenges to traditional religions have come from femi-
nists and from lesbian, gay, bisexual, and transgender people, who have
called upon religious leaders and members to rethink inherited assump-
tions and norms about gender and sexuality. These norms have pre-
vented some people from full participation in their religions and, con-

Sexuality and the World’s Religions

xvi

sequently, from full participation in social life. In some cases, religious
norms have prevented the recognition of certain people—based on gen-
der, sexuality, race, religion, class, or other factors—as fully human
beings. As Malinowski’s experiences with the Trobriand Islanders—
and theirs with him—should aptly demonstrate, rethinking traditional
beliefs and values about gender and sexuality is no small task. Many of
the chapters in Part 1 detail contemporary struggles over religious def-
initions of gender, sexuality, and personhood.

Those who read through all the chapters in Part 1 will notice that
certain themes recur repeatedly, especially in the context of the contem-
porary United States. Several factors have shaped the current religious
complexity in this country, and we have elected to include a final section
that covers these issues thematically. Chapter 10 considers some of the
changes recently wrought on the U.S. religious scene by feminism and
the growth of new religious movements through a close examination of
one key example: attempts by neopagans to reconsider gender and sex-
uality. Chapter 11 addresses the interactions of religious individualism,
feminism, and the gay rights and queer movements in the United States
as it explores the roles of religion and spirituality in lesbian, gay, bisexu-
al, and transgender communities. Finally, Chapter 12 examines the
influence of a constitutionally secular government on issues of gender
and sexuality in the context of debates over the proper role of religion in
U.S. civil society.

Although we (and here we speak on behalf of all the contributors)
have attempted to treat these discourses fairly and objectively, our respec-
tive biases probably remain. We ask readers, therefore, to take these chap-
ters in the spirit in which they are intended: as an introduction to gender
and sexuality in the world’s religions, rather than as the final say. Both
primary and secondary resources abound in this fascinating area of study.
Our own and our contributing authors’ recommendations for further
reading appear at the end of the book, and we hope that readers inter-
ested in this area will avail themselves of the opportunity to explore fur-
ther the topics that interest them most.

Melissa M. Wilcox and David W. Machacek

Introduction

xvii

A b o u t t h e C o n t r i b u t o r s

Rebecca T. Alpert is the codirector of the Women’s Studies Program and associate
professor of religion and women’s studies at Temple University. A rabbi and the for-
mer dean of students at the Reconstructionist Rabbinical College, she has taught
and published extensively in the areas of women in religion, medical ethics, con-
temporary Judaism, and gay and lesbian studies. She is the coauthor (with Jacob
Staub) of Exploring Judaism: A Reconstructionist Approach (1986; updated and
expanded, 2000), author of Like Bread on the Seder Plate: Jewish Lesbians and the
Transformation of Tradition (Columbia University Press, 1997), and editor of Voices
of the Religious Left: A Contemporary Sourcebook (Temple University Press, 2000).
Her most recent work is an edited anthology, Lesbian Rabbis: The First Generation,
with Shirley Idelson and Sue Levi Elwell (Rutgers University Press, 2001).

James C. Cavendish is assistant professor of sociology at the University of
South Florida. His research on such topics as the influence of Christian base
communities on democratization in Latin America, conflicts over women’s ordi-
nation in the United States, church-based community activism among U.S.
Catholic parishes, clergy mobilization strategies in church-sponsored antidrug
protests, and the reconciliation of contradictory identities among gay and les-
bian Catholics has been published in the Journal for the Scientific Study of
Religion, Social Psychology Quarterly, and Social Science Quarterly. He is current-
ly researching the Catholic Church’s inclusion of African Americans in its life
and leadership for the U.S. Conference of Catholic Bishops.

Randy P. Conner is the author of Blossom of Bone: Reclaiming the Connections
between Homoeroticism and the Sacred (HarperSan Francisco, 1993); coauthor of
the Encyclopedia of Queer Myth, Symbol, and Spirit (Cassell, 1996); and author of
numerous articles on gender, sexuality, and the sacred. Having taught in the
Literature Department at the University of Texas for many years, he is present-
ly attending a doctoral program at the California Institute of Integral Studies
(CIIS) and is completing his book At the Crossroads of Desire: Same-Sex Intimacy
and Gender Diversity in Santeria, Candomble, and Vodou.

xix

Julianne Cordero is a member of the Santa Barbara Chumash community and
doctoral student in the Department of Religious Studies at the University of
California at Santa Barbara. Her article on changing paradigms in the interpre-
tation of Chumash spiritual traditions, identity, culture, and colonial history has
been accepted for publication in the upcoming Oxford anthology, Religious
Healing in America, a joint project between the Harvard Center for the Study of
World Religions and Boston Medical University. She also has articles on Native
American healing ceremonies and traditions, medicinal plants, and traditional
notions of power among the Chumash in American Indian Religious Traditions:
An Encyclopedia (ABC-CLIO, forthcoming).

Elizabeth Currans is a Ph.D. student in the Department of Religious Studies
at the University of California at Santa Barbara. She has published encyclope-
dia articles about Native American culture and spirituality and classical mythol-
ogy in Fitzroy Dearborn’s Reader’s Guide to Lesbian and Gay Studies.

Amy DeRogatis is assistant professor of American religion and culture at
Michigan State University. She has written on American Protestant missionar-
ies, gender and American religion, and apocalypticism.

Aysha Hidayatullah studies Islam and gender in the Department of Religious
Studies at the University of California at Santa Barbara, where she is complet-
ing a doctoral degree.

Tanya Keenan is completing her doctorate in depth psychology from Pacifica
Graduate Institute in Carpinteria, California. She has presented papers at the
American Sociological Association annual meeting as well as at the National
Women’s History Month conference and has been a guest lecturer in courses at
the University of South Florida and Ventura College.

Jeffrey S. Lidke is visiting assistant professor of religion at the University of
Virginia. His doctoral thesis, “The Goddess within and beyond the Three
Cities: The Paradox of Power in Nepala-Mandala,” is a historical, textual, and
ethnographic study of Hindu Tantra and politics in the Kathmandu Valley. He
is the author of Visvarupa Mandir: A Study of Changu Narayan, Nepal’s Most
Ancient Temple (Nirala Publications, 1996). Dr. Lidke is a Fulbright fellow and
recipient of the Raimundo Pannikar Award for Excellence in the Study of South
Asia.

David W. Machacek is the director of the Religious Pluralism in Southern
California Project and lecturer in religious studies at the University of California
at Santa Barbara. His recent publications include Soka Gakkai in America:

Sexuality and the World’s Religions

xx

Accommodation and Conversion (with Phillip E. Hammond, Oxford University
Press, 1999) and Global Citizens: The Soka Gakkai Buddhist Movement in the
World (edited with Bryan Wilson, Oxford University Press, 2000).

Nancy Ramsey Tosh is an instructor of sociology at the Ventura County
Community College District. Her publications include “Mirror Images: Wicca
from the Inside Out and Outside In” (in Toward Reflexive Ethnography) and
“Marginal Realities: Insider Scholarship in a ‘Magical World,’” which appeared
in The Chronicle of Higher Education.

Liz Wilson is associate professor in the Department of Comparative Religion
and affiliate in the Women’s Studies Program at Miami University, where she
directs the graduate program in comparative religion. She is the author of
Charming Cadavers: Horrific Figurations of the Feminine in Indian Buddhist
Hagiographic Literature (University of Chicago Press, 1996). Her article, “Seeing
through the Gendered ‘I’: The Self-Scrutiny and Self-Disclosure of Nuns in
Post-Ashokan Buddhist Literature,” was recognized by the Journal of Feminist
Studies in Religion with a Young Scholar’s Award.

Melissa M. Wilcox teaches religious studies and women’s studies at the
University of California at Santa Barbara. Her research interests center on issues
of religion, identity, oppression, and resistance. She is the author of Coming Out
in Christianity: Religion, Identity, and Community (Indiana University Press,
2003) and is currently working on a study of religion and spirituality among les-
bian, bisexual, and transgender women in Los Angeles.

Dr. Xinzhong Yao is professor of religion and ethics in the Department of
Theology and Religious Studies at the University of Wales, Lampeter, United
Kingdom. He has taught Chinese religions and comparative philosophy in
Wales since 1991 and has published widely in the areas of religion and ethics,
both in English and in Chinese. His recent English publications include An
Introduction to Confucianism (Cambridge University Press, 2000) and
Confucianism and Christianity (Sussex Academic Press, 1996; Chinese transla-
tion by China Social Science Publishing House, 2002).

About the Contributors

xxi

P a r t 1

G e n d e r a n d S e x u a l i t y i n

t h e W o r l d ’ s R e l i g i o n s

C h a p t e r 1

S e x u a l i t y a n d G e n d e r

i n A f r i c a n S p i r i t u a l

T r a d i t i o n s

R andy P. Conner

Erotic fertility shrine wood carving. Yoruba people, Nigeria. (Werner Forman/Art Resource, NY)

5

G
iven the variety of indigenous traditions present on the con-
tinent of Africa, it is impossible to make general statements
about beliefs and practices of African “religions” without

doing an injustice to some or even most. Moreover, practitioners of
these “religions” frequently do not look upon their faiths as such be-
cause they perceive religion as completely interwoven with the entirety
of their life experiences rather than as a demarcated arena of life expe-
rience. Furthermore, even among practitioners of Christianity and
Islam, ancient spiritual practices continue to be carried out, albeit be-
neath the rubric of the more recently adopted faiths. Thus, in this
chapter, I will generally refer to “spiritual traditions” rather than to “re-
ligions” to express this complex perspective regarding spiritual experi-
ence.

Although it is risky to generalize about African spiritual tradi-
tions, we can say that in many of them, a belief in the sacredness of na-
ture is paramount; thus, these traditions are frequently described as
“pantheistic.” The source of divinity permeates the universe, often in
the form of a mystical energy similar to the élan vital or what younger
readers might envision as “the force,” as popularized in Star Wars;
among the Yoruba of Nigeria, for instance, this force or energy is
named ashé. An allied belief imparts that the source of divinity may
manifest in multiple—perhaps even infinite—ways; these expressions
of divinity resemble archetypal forces or energies. Although the notion

of a single source of divinity may be associated with monotheism, or
the worship of one god, multiple expressions of godhead in many of
these traditions—often characterized as “lesser divinities”—may be
linked to polytheism, or the reverence of many gods. Thus, many
African spiritual traditions may be described as pantheistic, monothe-
istic, and polytheistic simultaneously.

As in many ancient religions, such as those of Egypt and Greece,
deities in African spiritual traditions are associated with natural elements
(including earth, air, fire, and water, as well as particular plants, animals,
and stones), life experiences (such as birth, loving union, and death), oc-
cupations (spiritual leader, warrior, artist, and so on), and other matters,
including gender and sexuality. Although many deities are perceived as
being male or female, African spiritual traditions also embrace deities
who transcend or transgress masculine and feminine gender categories.
Moreover, although a majority of deities are associated with heterosexu-
ality, a number of these traditions include deities who are associated with
the expression of same-sex intimacy. As in ancient Egypt and Greece, the
goddesses and gods of African spiritual traditions are envisioned as hav-
ing their own life experiences and as playing active roles in the lives of
humans. Beyond deities, ancestral spirits also play a central role in
African spiritual experience.

Where spiritual practices are concerned, among the most significant
is communication with the deity by way of prayer, offering and sacrifice,
divination, and embodiment of the god or goddess (often referred to as
“possession” in western texts). Spiritual healing and magic involving the
aid of a deity also are considered important in African spiritual life, as are
rituals marking life passages, such as those into adulthood, marriage, par-
enthood, and spiritual maturity (including becoming a priest or priest-
ess). Frequently, these practices are linked to concerns with and expres-
sions of gender and sexuality.

Indigenous African traditions generally permit both women and men
to serve as spiritual leaders, teachers, or guides. Although one’s gender
might determine the specific spiritual role one plays, it rarely prevents
one from assuming spiritual authority. Moreover, a number of African
traditions—especially in the past, prior to the introduction of
Christianity and Islam—have included priests and priestesses who might
be described as “androgynous” or “transgendered,” as well as those whose
sexual expression may have included same-sex intimacy.

Sexuality and the World’s Religions

6

MASCULINE AND FEMININE
IN THE REALM OF THE GODS

In some African spiritual traditions, gender is not a marker of identity,
so the terms “masculine” and “feminine” are viewed as meaningless. In
others, “masculinity” and “femininity” possess traditional designations
resonating rather remarkably with the yin-yang symbolism of Chinese
Daoist cosmology. For instance, among some West African peoples,
masculinity often corresponds to positive, right, air, fire, light, north,
east, shea butter,1 semen, chalk, and frankness; femininity corresponds
to negative, left, earth, water, darkness, south, west, red palm oil,
blood, (red) camwood paste,2 and secrecy. Nevertheless, both mas-
culinity and femininity are more complicated than this dichotomy
would indicate. Indeed, these terms are used in this chapter primarily
to assist the western reader.

For instance, the gender of Yoruban deities is so fluid that some
scholars, such as Oyèrónké Oyewùmí reject the idea that they have gen-
der at all. One finds that the definition of masculinity changes depend-
ing upon which deity, or òrìsà, one is considering.3 For instance, the
masculinity of the creator-deity Obàtálá—who is perceived as both male
and female—is associated with patience and compassion, whereas the
masculinity of the warrior Ògún is linked to aggression and violence.
That of the thunderbolt-wielding Sàngó (Shango) is linked to aggres-
sion but also to sensuality and elegance, whereas that of the interces-
sory-trickster Esù (Eshu, Elégbá[ra], Legba, Elleggúa)—who is, like
Obàtálá, considered both male and female or beyond gender—is associ-
ated with excessive sexuality as well as prank playing, maliciousness, elo-
quence, and generosity.

Along the same lines, the femininity of Òsun (Oshun), goddess of
love and the arts, is linked not only to beauty, grace, elegance, and charm
(in the magical sense as well) but also linked to prosperity, independence,
warriorhood, and rulership. In a praise song, she is described thus: “She
dances, and takes the crown / She dances without asking permission /
She keeps her own counsel.” Moreover, Òsun’s femininity is linked to
wisdom and healing: “She is the wisdom of the forest / she is the wisdom
of the river. / Where the doctor failed / she cures with fresh water”
(Gleason 1994, 177). Likewise, the femininity of Oya, goddess of the

Sexuality and Gender in African Spiritual Traditions

7

tempest, is associated with both warriorhood and motherhood. Although
“Oya” means “she tore,” she is also known as the “mother of nine.”

A host of African religions and traditions speak of a time when a
goddess or goddesses—Massassi of the Wahunga of Zimbabwe, Wagadu
of the Soninke of the Sahel—held precedence over male deities or else
coruled with them and a time when women ruled the earth or ruled
equally with men. There followed, however, a period—extending into the
present—of male domination and the supremacy of male deities. Such
tales are linked to others that speak of women’s attempt to regain control
through witchcraft and men’s consequential attempt to wrest the power
of witchcraft from women or to eradicate witches.

Ethnographic research indicates that an ancient center of goddess
reverence and a stronghold of women’s authority existed at the Igbo town
of Nnobi in Nigeria. Here, possibly for millennia, women and men have
worshipped the goddess Idemili, naming the nearby river after her. The
town Nnobi invokes another of her names, the “mother of Obi,” her son.
Although her worship was somewhat weakened, together with women’s
authority, at some as yet undetermined point in Igbo history when the
patriarchally minded Nri Igbo began to wield influence over the people
of Nnobi, the reverence of Idemili nevertheless continues into the pres-
ent. Masai (primarily of Kenya and Tanzania) report that long ago,
women were thought to be stronger than men and to make better war-
riors. Jealous of the women, the men accompanying them into battle
stabbed them while they slept in order to create vaginas; previously,
women warriors had possessed only very small orifices through which to
urinate. Following this event, women no longer went to war but stayed at
home, rearing children. Dominated by men, they eventually became
weaker, whereas Masai men became renowned warriors.

Similarly, among the Dogon of Mali and Burkina Faso, a tale is told
of a primordial earth goddess who was considered as having masculine
characteristics, because she possessed a clitoris, which was imagined to be
phallic. Chief among her possessions was a magical fiber skirt dyed red
with blood. A mortal woman (perhaps a priestess of the goddess), by
placing it on herself, established rule over men. Ultimately, the men stole
it from her, claimed it as a royal garment, prohibited its use by women,
and wore it during rituals.

This tale resonates with masked rituals among the Yaka of the
Democratic Republic of the Congo that suggest that rites once per-
formed by women were later transformed into occasions for mocking

Sexuality and the World’s Religions

8

women’s sexuality. It also resonates with Yoruba tales of men’s wresting
magical power from women, which occur in the oracles, or odùs, named
Ogúndáméjì, Osáméjì, and Ogúndáketè. In the last of these, the warrior
òrìsà Ògún, infuriated by women’s spiritual authority and particularly by
their control of ceremonial masquerades invoking the ancestors, takes it
upon himself to steal control from the women and offer it to men, who
consequently take charge of the masked rites. Somewhat paradoxical is
the present-day belief that the Gelede masquerade—which grants Ògún
precedence and is chiefly performed by men—pays homage to the very
women from whom it may have been appropriated.

Despite a legendary or actual loss of women’s spiritual and social
authority in African cultures, certain women living in our own time
powerfully evoke a vision of a prepatriarchal—or perhaps postpatriar-
chal—culture. Among these is the South African Zulu rain queen
Modjadji V, who is not allowed to marry men but who has more than
thirty wives and is believed to possess rainmaking powers. Women’s se-
cret societies like Sande of the Mende of Sierra Leone, with its rever-
ence of Sowo and Tingoi (the mermaid), goddesses or spirits of the wa-
ters, its complex initiation process, its masked rites, and its elaborate
ethical and aesthetic codes, are likewise evocative of such a spiritual tra-
dition and culture.

SEX ORGANS, BODILY FLUIDS, AND MENSTRUATION

It is not surprising that practitioners of African spiritual traditions have
been somewhat reticent to share their views on sex and gender. Perhaps
no other spiritual traditions have been—and continue to be—so exoti-
cized, maligned, and demonized by outsiders. Nevertheless, these tradi-
tions offer illuminating insights into the intersection of sexuality, gender,
and spiritual life.

Nude male and female figures often signify fertility and potency, as
well as ancestral power, in African spiritual traditions. Exemplary are the
figures molded into the kargbee spirit houses of the Senufo of the Côte
d’Ivoire; these figures possess exaggerated sexual organs and are deco-
rated with human hair. The Igbo number among those who regard such
figures as imbued with spiritual energy or force. Especially in southern
African rock art, nonhuman figures such as circles, crocodiles, snakes,
and genet cats also signify fertility and potency.

Sexuality and Gender in African Spiritual Traditions

9

In various African spiritual traditions, female genitalia are signified
by or correspond to vegetables (the calabash), animals (the cow), techni-
cal objects (the anvil), colors (red and green), and abstract shapes (the cir-
cle and the triangle). So sacred and mysterious is the vagina that in nu-
merous cultures, men are not permitted to touch it with their hands.
Female breasts, sometimes compared to calabashes (which signify con-
tainment of the cosmos on a macrocosmic plane and containment of sa-
cred beverages and foods on a microcosmic plane), profoundly connect
women to female divinities, particularly those ruling the waters. Male
genitalia are signified by or correspond to millet, the dog and the ram, the
spear, yellow and white, and pillars of mud and stone. As with female or-
gans, male genitalia connect men to phallic deities, such as the Yoruba
òrìsàs Esù and Orìsà Oko.

Unsurprisingly, menstrual blood and semen are regarded as powerful,
magical substances. Generally speaking, menstrual blood is greatly feared
by males, who often refer to it in negative terms; it can also be dangerous
to other women. The Dogon, for example, compare it to the use of vul-
gar language. For the Dogon, moreover, the origin of menstruation may
be traced to either the punishment of a primordial goddess by a male
deity disturbed by her possession of a clitoris (which was considered mas-
culine) or to the rape of the goddess by one of her offspring, both acts re-
sulting in a flow of “bad blood.” In a majority of African cultures, men-
struating women are secluded from their communities and are considered
dangerous. The Dogon, Azande (Sudan, Democratic Republic of the
Congo, Central African Republic), and other peoples maintain that con-
tact with a menstruating woman can bring about illness, pollution, and
even death. It can render magic ineffective and transform order into
chaos. Nevertheless, the Dogon, like the Zulu and Yoruba, also hold that
menstrual blood can be a source of potent magic.

Although semen occasionally is thought to be a dangerous sub-
stance, as among the Suku of the Democratic Republic of the Congo,
it is more often than not regarded as beneficial. The Yaka believe that
semen contains a vital force called mooyi that nourishes the bones of
offspring, promotes physical strength, and heals illness. The Koma of
Ethiopia, Sudan, and Zambia believe that semen nourishes the child
growing in the womb, just as the mother’s milk will nourish it upon
birth; as a food, semen is referred to as bayab, or “porridge.” The Tabwa
of the Democratic Republic of the Congo associate semen with the
revered culture-bringer Mbidi Kiluwe, and the Yoruba, who regard

Sexuality and the World’s Religions

10

semen as stimulating intellect, associate the substance with the creator-
deity Obàtálá.

Among the Giriama (Kenya) and Dogon, architecture and interior
design reflect religious and mythological concepts relating to sexuality.
For the Giriama, phallic stones are viewed as “penetrating” the feminine
hearth. For the Dogon, the vestibule of the house signifies the male part-
ner, ancestor, or deity and the front door his penis; the central room and
storerooms signify the female partner, female ancestor, or goddess. The
granary is perceived as a woman or female deity awaiting her male part-
ner to engage in sexual intercourse, with the door of the granary signify-
ing her vagina. One of the most unusual architectural constructions em-
ployed by the Dogon is referred to as the “Dogon Door,” a carved door
rich in symbols, sometimes including dancers and breasts, which an-
nounces that a woman inside is menstruating.

INITIATION, CEREMONIAL EROTICISM,
MARRIAGE, AND TRANSGRESSIONS

For both males and females, initiation processes frequently commence
with training in various fields, reach an apex with ceremonial circumci-
sion or clitoridectomy, and culminate with wedding ceremonies.
Although westerners, especially those of European heritage, might have
a tendency to look upon these rites as secular, in African cultures, they are
profoundly spiritual in nature. They typically involve periods of seclusion
with members of the same sex and age group and with elders, often but
not always of the same sex, who guide the young initiates through the
initiatory process. Young women are trained in the domestic arts, occa-
sionally in hunting, and in women’s mysteries; young men are trained in
hunting, warriorship, and in men’s mysteries. Such initiation rites may be
traced to the earliest periods of African prehistory, as is evidenced by
southern African rock art. One panel discovered in South Africa, for in-
stance, depicts an elder woman guiding a group of seven young women
wearing wigs and jewelry and carrying hunting equipment in what ap-
pears to be an initiatory rite speaking to both hunting and menstruation,
the latter signified by lines flowing between the women’s legs.

As Dogon religion suggests, one of the primary reasons for both male
and female circumcision may lie in the belief that infants, mirroring cer-
tain deities and ancestral spirits, are neither male nor female. For them to

Sexuality and Gender in African Spiritual Traditions

11

fully participate in a culture that insists upon gender dichotomies and
childbearing for the majority of its members, their gender ambiguity
must be sacrificed. This sacrifice occurs when the physical correlate of the
female’s masculine energy—her clitoris—and the physical correlate of
the male’s feminine energy—his foreskin—are ritually severed. In this
way, the children become male and female.

Female circumcision is related to the myth mentioned above con-
cerning the forced impregnation of a primordial earth goddess. When
the male deity Amma wished to have intercourse with her, her clitoris,
symbolized by a termite mound and signifying her gynandrous nature—
as opposed to her vagina, represented by an anthill—prevented him from
satisfying his urge; thus, he destroyed the termite mound and metaphor-
ically initiated the process of clitoridectomy. Since that time, according
to the Dogon, men have dominated women. However, the severed cli-
toris is transformed into a scorpion, a lethal creature in Dogon spiritual-
ity. By comparison, when a male is circumcised, the foreskin or prepuce
is transformed into either a feeble shadow or a lizard—a beneficial crea-
ture associated with the sun.

In the Yoruba religion, clitoridectomy and circumcision are primarily
associated with the warrior òrìsà Ògún. Male circumcision is sometimes
viewed as a sacrifice to the phallic òrìsà Esù. In Yoruba, “to circumcise” is
dako—da, “to be acceptable as a sacrifice,” and oko, “penis” or, in this con-
text, “foreskin.”

For the Taneka (Tânba) of Benin, the eight-month male initiation
process culminates with circumcision. The man’s age may vary from late
adolescence to the early thirties. During this period, he is trained in
men’s pursuits and men’s mysteries. His training is guided in part by
tricksters named kumpara, whose antics include simulated same-sex
eroticism employing large wooden penises, in which the initiate assumes
the traditionally receptive role. Immediately prior to the ceremony of cir-
cumcision, a ritual dance is performed, and chickens are sacrificed. When
the circumcision takes place, the young man is forbidden from showing
signs of pain. His penis is wrapped in a banana leaf bound by a raffia cord
and will remain so for three months. During this period, he must abstain
from sexual relations.

It should be noted that in recent years many individuals and groups,
among them women practitioners of African spiritual traditions, have
struggled to end the practice of clitoridectomy, insisting that the physi-
cal, psychological, and spiritual suffering inflicted by the ceremony is ir-

Sexuality and the World’s Religions

12

reparable. To a somewhat lesser extent, a movement to end the practice
of male circumcision in Africa and elsewhere has also emerged. Growing
concern about human rights leads to contradictory impulses in this re-
gard: On the one hand, there is a desire to respect religious and cultural
differences and to avoid imposing western values on other cultures; on
the other, there is concern about the human rights of individuals who
must undergo these painful experiences.

During the initiation process, ritual dances emphasizing the wearing
of ceremonial masks are common. Among the Yaka, for example, the
kholuka mask traditionally portrays a man with an enormous phallus. In
the past, participants chanted bawdy verses as the male dancer wearing
the mask thrust his hips forward, exposing either a large wooden phallus
or his own penis to the other participants. Female initiates—such as the
Shai and Krobo of Ghana and the Swazi of Swaziland—often engage in
sensuous ritual dances, sometimes while in seclusion and at other times
in public, dressed in elegant and seductive attire, with the goals of dis-
playing grace and beauty and attracting male partners. Among the
Himba of northwestern Namibia, men assume the role of herders and
women that of oxen in a courting dance called ondjongo; the female
dancers end their individual performances by turning their backs to the
men and flipping up their skirts to reveal their buttocks. Attracting fe-
male partners is one of the primary goals of extremely aggressive stick
fights undertaken by Surma men from Ethiopia, as it is among Masai
warriors celebrating the eunoto.

Despite the fact that in many African cultures marriages are arranged
and romantic love is downplayed, erotic attraction plays a key role in es-
tablishing intimate relationships. Among the Yoruba, women’s kóló tat-
toos, associated with the òrìsà Ògún, are designed to arouse men sexually,
just as slitted eyes, swanlike necks, and elaborate coiffures, associated
with the Mende goddess or spirit Sowo, are thought to attract men.
Among the Wodaabe (or Bororo of Niger, Nigeria, Cameroon, Central
African Republic, and Chad) at the time of the return of the rains, men
who might mistakenly be perceived by many in the West as transvestites
or drag queens participate in a ceremonial beauty pageant. Dressed in el-
egant attire with exquisite facial makeup, they dance the yaake together,
making quivering gestures to charm female spectators.

The nomdede, undertaken by young Zulu women, is an elaborate rit-
ual that speaks at once to initiation, ceremonial eroticism, marriage, and
childbearing. This ritual honors Nomkhubulwana, a goddess or ancestral

Sexuality and Gender in African Spiritual Traditions

13

female spirit, described as a beautiful woman dressed in white or in all
the colors of the rainbow, who resides in the heavens. Participants pray to
her for lovers, spouses, and children. With prayers and singing, the young
women dress in men’s clothes, drink beer (considered a masculine bever-
age), dance nude, and simulate sexual intercourse with bananas. Recently,
Nomkhubulwana has become syncretized with the Virgin Mary, appar-
ently so that young Christian women may continue to take part in the
beneficial nomdede rites.

Ancient rock art in modern Algeria suggests that ritual eroticism in
Africa emerged at least 8,000 years ago. In what may be a fertility rite, a
central male figure is surrounded by a group of women and animals, in-
cluding an antelope, while a key female figure lies on her back, apparently
waiting to be impregnated. Another prehistoric rock painting found in
present-day Botswana depicts a group of thirty-five women and men; the
men have erect penises and wear antelope masks in what appears to be a
fertility rite. One of the most intriguing works of this kind, found in the
Akakus Mountains in Libya, shows two males, one wearing a dog or
jackal mask, having sexual intercourse with two women. Above the cou-
ples, a feline entity with an enormous phallus seems to preside over the
ceremony. This work may represent a fertility rite having the goal of
bringing rain. In these and other instances, depictions of ritual eroticism
seem to conjure a primordial epoch in which human and animal realms
were less demarcated. Such depictions resonate with tales like that of the
beautiful Adowi, who either was raped by or fell in love with a panther
and gave birth to Agassou, a deity of the Vodun pantheon and the an-
cestor of the kings of Dahomey (Benin).

West African metal art of a much later period that depicts frontal
as well as oral and anal intercourse among heterosexual couples—
sometimes linked to animal figures such as crocodiles, which may rep-
resent deities—suggests that ritual eroticism may have continued
throughout millennia and across numerous African cultures. Adding
weight to this possibility is a carved wooden block fashioned by a
Yoruba artist that portrays orgiastic heterosexual sex accompanied by
music. Both female and male participants appear to be wearing femi-
nine “beehive” hairdos and may be priests of a particular cult—possi-
bly that of the phallic, androgynous trickster Esù, as suggested by use
of the letter x and red paint.

Ritual eroticism does not only occur, it should be noted, within the
context of initiation. For example, it also traditionally occurred at the

Sexuality and the World’s Religions

14

time of the hunt in Rwanda, when the ruler was expected to have public
sexual intercourse with one of his wives. The rite was apparently ex-
tended to include a wider group of participants during the sorghum rit-
ual. It also occurred during the construction of mbari spirit houses by the
Owerri Igbo, who otherwise appear to have condemned ceremonial
eroticism together with many other forms of sexual activity deemed de-
viant. During the Yoruba yam harvest festival, priestesses of Orìsà Oko—
a phallic deity of agriculture—led carnivalesque processions and erotic
ritual dances, possibly including expressions of same-sex intimacy.

If eroticism has been celebrated in African spiritual traditions, how-
ever, it has also been subjected to numerous prohibitions. Certain Igbo
groups prohibit sexual intercourse during the daylight hours, particularly
in the open air. The Beng (Côte d’Ivoire) believe that having sexual in-
tercourse outside the village may bring about difficulties in childbearing,
drought, and even death because no kapok tree has been ritually planted
beyond the village’s boundaries, and it is this ritual planting that sancti-
fies lovemaking. Moreover, numerous African spiritual traditions hold
that individuals must abstain from sexual relations during the hunt and
for brief periods of time preceding and following it. In other traditions,
such as that of the Mandja (Central African Republic), potters are not
permitted to have sexual relations during the lengthy process of making
pottery because it is believed that the clash of two equally potent sacred
activities might prove disastrous to both potters and their creations.

An exaggerated focus on “arranged” marriages seems to have led schol-
ars of religion, anthropology, and folklore to neglect courtship as a stage in
historical African life experience. We know, however, that courtship played
an important role in intimate relationships. The Dahomean amuxoda
xogbe, or “dew-on-hair” chants, describe lovers spending nights in the open
and exchanging vows as dew collected on their hair. Mende trysts at the
riverside, abode of the female divinity Sowo, also reveal the significance of
courtship rituals.

In numerous African cultures, the ritual of marriage follows initiation
and courtship and commences with either the families of the partners or
a professional go-between—often a spiritual functionary—negotiating a
marriage contract. This contract frequently involves a family’s exchange
of their daughter for prized possessions such as cattle; the exchange is
often described as “bride-price” or “bride-wealth.” Once negotiations are
completed, the male partner pays a highly ritualized visit to the bride’s
family’s home, at which time symbolic gifts are exchanged. Nearer the

Sexuality and Gender in African Spiritual Traditions

15

time of the wedding, the bride is secluded from the community, except
for certain family members and (typically) female attendants who prepare
her for the wedding ceremony and for marriage.

Among the Himba, a culture profoundly influenced by reverence of
female ancestral spirits, the mother adorns her secluded daughter’s skin
and hair with a ritually prepared unguent of butter fat, ochre, and aro-
matic herbs and bestows on her a ceremonial ekori headdress made of
hide, which symbolizes her journey from her childhood home to her new
husband’s dwelling. In a similar manner, the Ndebele bride (South
Africa, Zimbabwe) is secluded in a brightly painted women’s compound.
She is given a nguba—a red ceremonial blanket—and a beaded leather
bridal apron to wear, as well as a parasol that functions like the ekori
headdress, all of which signify her new life. The period of seclusion ends
when the bride is called out from hiding by female attendants and guests.

Wedding ceremonies include prayers, chanting and singing, dancing,
sacrifices, feasting, and the exchange of gifts. Prayers focus on the couple
having a harmonious marriage and on their bearing healthy children. At
Yoruba weddings, ancestors are invoked to bless the couple; as the partici-
pants taste sacred kola nuts, honey, and sugar cane they chant: “They will
ripen, they will eat and not grow hungry, they will grow old. Their union
will be sweet.” Among the Igbo of Nnobi, the dibia priestess requests that
the couple interlock fingers as they share a ceremonial meal of fish and palm
nuts. Igbo women of another area sing to the bride: “Be you as beautiful as
a mermaid; the beauty of a woman is to have a husband.” Surrounding the
new couple, the women celebrate the upiti mud dance, pouring palm wine
on the earth, as the bride and groom dance in the center. The songs become
increasingly bawdy, with the cry “Biam! Biam!” signifying both the rhythm
of sexual intercourse and an infant’s first sounds. As in most cultures, nup-
tial rites tend to culminate in lovemaking.

Once a couple has wed, other rituals help to ensure a harmonious
marriage. In some cultures—the Woyo of the Democratic Republic of
the Congo and the Dagara of Ghana, Côte d’Ivoire, and Burkina Faso—
ritual pots are fashioned for the new couple. These pots may contain tal-
ismans, sacred plants, and water and are perceived as imbued with vital
forces that promote harmony and childbearing. Dagara couples renew
their relationships periodically by creating a sacred circle with ash, in-
voking spirits and natural forces, having spiritual elders renew the bless-
ing of their pots, and bathing ritually. Disharmony also may be expressed,
however, by way of the pots. A Woyo wife who feels that her husband has

Sexuality and the World’s Religions

16

abused her may embarrass him when their friends dine with them by ser-
ving him a bowl of food covered with the lid of a pot bearing symbols
speaking of respect within marriage; in a culturally accepted reversal of
meaning, this act signifies his disregard for this principle.

Although polygyny (a husband having numerous wives) is accepted
in numerous African cultures, its opposite—polyandry—is not. Adultery
also meets with great disapproval. Yoruba traditions hold that adultery
not only harms a couple but also offends the deities and ancestors who
have sanctioned the marriage. When adultery is not punished by worldly
authorities, deities or spirits may cause adulterers to fall ill, become in-
fertile, or die. In certain cultures, a wife who so much as cooks a meal for
a man other than her husband may be suspected of adultery. Among the
Mossi of Burkina Faso and elsewhere in West Africa, the loyalty of the
king’s wives was ritually monitored by a eunuch who, employing the di-
viner’s tool of a calabash filled with water and sacred leaves, was able to
see the wife with her adulterous partner, if one existed. Women who are
suspected of adultery, whether guilty or not, often address their prayers
to female divinities like the Yoruba Òsun, who was herself accused of
committing adultery by her husband Orúnmìlà.4

African spiritual traditions strongly disapprove of prostitution.
Owerri Igbo associate prostitution with insanity, evil, and foreigners and
with Mgbeke, a negative mbari spirit. The Yoruba tell of Ere, who was
punished for prostitution long ago by being trampled in a bog. The
Gelede masquerade viciously mocks prostitutes (asewó). The oracular odù
Obàrà’ dí encourages prostitutes to relinquish their profession and reform
themselves by making sacrifices, consuming medicinal soups, purifying
their genitalia with shea butter, and taking ritual baths with sacred leaves.

Although rape and incest are condemned in most, if not all African
traditions, tales of rape and incest by such revered male deities as the
Yoruba òrìsàs Esù and Ògún abound. Esù, for example, is said to have
raped and slain three women because they failed at divination by cowries.
Perhaps the most well known Yoruba tale of rape concerns that of Yemoja
by her son Aganjù, which resulted in the birth of numerous other òrìsàs.

GENDER DIVERSITY AND SAME-SEX INTIMACY

Many African spiritual traditions acknowledge that at least in isolation,
“masculinity” and “femininity” may not account for all divine or human

Sexuality and Gender in African Spiritual Traditions

17

expressions of gender. Among the Yaka, the very essence of life, mooyi, is
described as both male and female. Abrao, Aku, Awo, and Tano of the
Akan (Guinea Coast), Faro of the Bambara (Mali), Mawu-Lisa and
Nanan-Bouclou of the Dahomean/Fon, Mwari of the Shona
(Zimbabwe), Esù, Loogun-Ede, Nana Burúkú, Obàtálá, Olókun,
Òsanyin, and Osumare of the Yoruba, and myriad other African spiritual
beings are frequently depicted as transcending, traversing, or transgress-
ing traditional masculine and feminine boundaries. A number of them
spend half of each year as a male and the other half as a female. For ex-
ample, Loogun-Ede (or Logunedé) spends six months as a hunter in the
forest, followed by six months as a river nymph. Others, such as Obàtálá,
possess various aspects, one or more of which may be described as femi-
nine, masculine, or a mixture of the two. Still others, like Esù, are por-
trayed as simultaneously possessing masculine and feminine attributes,
such as a large phallus and a woman’s coiffure.

Somewhat ironically, the union of the Dogon deity Amma and the
earth goddess, which destroyed her gynandrous nature when Amma re-
moved her clitoris, produced a pair of hermaphroditic twins called the
Nummo. Unlike the earth goddess, the Nummo twins are not viewed
negatively. Indeed, they are considered “perfect and complete.” The
Nummo are described as being half human and half serpent, with green
or rainbow-hued skin and smooth, sleek bodies covered with short green
hair. They are also said to have reddish eyes and forked tongues like ser-
pents. Associated with the element of water, as well as with the
chameleon, copper, and the rainbow, they dwell in the heavens and are
enveloped by light. In another ironic twist, it is the Nummo who, to-
gether with Amma, determined that although divinities or spirits may be
androgynous, transgendered, or hermaphroditic, mortal women and men
(other than spiritual leaders, it would seem) may not. For this reason,
they established the rites of circumcision and clitoridectomy.

“Supernatural” creatures are sometimes considered androgynous. The
red water serpent with one male head and one female head of the Kikongo
(Democratic Republic of the Congo, Angola) is associated with the rain-
bow and with magic. The catfish spirit of the mbwoolu healing cult of the
Yaka nurtures initiates as they are “born again” from the maternal river
bottom (the catfish is thought to be androgynous because the male nur-
tures the eggs). We have already encountered the Dogon belief that the
scorpion is a masculine manifestation of the female clitoris and that the
sun lizard is a feminine manifestation of the male foreskin.

Sexuality and the World’s Religions

18

Ancient African rock art found in the Drakensberg region of south-
ern Africa indicates that gynandry once was celebrated in female initia-
tion rites, with young women carrying bows and quivers. Among the
Dagara, similar rites occur today in which women wearing artificial
beards are led by the purè (the “female father”) to honor their “masculine”
energy. Ceremonial fluidity of both gender and sexuality is suggested by
a performance of a masked rite among the Chokwe of central Africa,
during which a male wearing the female mask of Mwana wa Pwo makes
sexual advances to a female spectator.

Numerous African spiritual traditions have included androgynous or
gender-diverse practitioners; among these, some also have engaged in
same-sex or transgendered intimacy. One may count the agule of the
Lugbara (Uganda), the priest(ess) of the Baganda deity Mukasa
(Uganda), the isanus of the Xhosa (South Africa), and possibly the actual
or legendary adandara (“wild cat”) lesbian witches of the Azande as fe-
male-to-male transgender or as lesbian or bisexual. Examples of androg-
ynous male, male-to-female transgender, and possibly homosexual or bi-
sexual include the isangoma of the Zulu (these spiritual leaders may also
be female and heterosexual), omasenge kimbanda of the Ambo, okule of
the Lugbara, ashtime of the Maale (Ethiopia), mugawe of the Meru
(Kenya), ‘yan daudu of the Hausa bori cult (Nigeria), jo apele of the Lango
(Uganda), and mwaami of the Ila (Zambia and Zimbabwe).

Unfortunately, a lack of specificity concerning practitioners has made
it difficult to determine in many instances whether certain of these fig-
ures identify as members of their original anatomical sex or as members
of the sex (or gender) into which they have transformed or that they have
determined to be correct; in many cases, their sexuality also remains am-
biguous. These practitioners frequently have served as diviners, healers,
magicians, and ritual artists (especially musicians). Apparently, it is the
resemblance between the gender ambiguity of these persons and the
transgender or genderless nature of the gods that qualifies them as ritual
specialists, who can transgress the boundaries of the mundane world.

The omasenge kimbanda is exemplary of this group of specialists. The
omasenge serves as an intercessor between the Ambo people and the
supreme being Kalunga, as well as performing sacrifices, healing with
herbs, practicing divination and magic, and playing a sacred stringed in-
strument—the omakola—during rituals. He (or possibly “she,” depending
upon one’s interpretation of his or her gender) is thought to be possessed
by a female spirit, wears women’s clothes, and may join in marriage with

Sexuality and Gender in African Spiritual Traditions

19

a traditionally masculine male. Similarly, the buyazi of the Gisu (Uganda)
do not complete rites of circumcision. They dress in women’s clothes,
adopt women’s mannerisms, and perform women’s ceremonial roles, such
as playing drums at funerals and ritually mocking youths who are under-
going circumcision.

Also described as transgender or genderless are the hogon and binuke-
dine priests of the Dogon. It appears that although gender fluidity is not
permitted among “ordinary” women and men, who undergo clitoridec-
tomy and circumcision to eradicate it, it is revered in spiritual leaders.
The hogon, who serves as leader of the Lebe serpent cult and embodies
the mystery of death and rebirth, is perceived as feminine and represents
the maternal earth. The binukedine, who serves in a shamanlike capacity
as a healer, diviner, sacrificer, and magician, is perceived as androgynous,
and his ability to traverse boundaries is echoed in his ambiguous sexual-
ity. These two spiritual leaders engage in a metaphoric sexual union as
farmer (binukedine, masculine) and earth (hogon, feminine) in the bulu
ritual celebrating the rebirth of the millet grain. Dagara elders Malidoma
and Sobonfu Somé have suggested, somewhat controversially, that the
“gatekeepers” (typically male) and “witches” (typically female), who play
an essential role as facilitators of communication between the human and
divine realms in the Dagara spiritual system, might be compared to pres-
ent-day, spiritually grounded gay men and lesbians.

Although same-sex and transgendered intimacy are shunned in a
number of African cultures and spiritual traditions, in others they are re-
served for spiritual leaders, and in still others they are generally tolerated
or accepted. In the Owerri Igbo mbari cult, these practices are associated
with nightmares, goats (which are considered evil), insanity, foreigners,
and the demonic phallic spirit Okpangu. The Dogon, however, seem to
reserve these practices for spiritual leaders. In cultures such as the
Azande, Nuer (southern Sudan), Nama(n) (Namibia), Korongo (Sudan),
and Mesakin (Sudan), these practices were to some degree tolerated or
even accepted, at least in the past. Among the Fanti of Ghana, an indi-
vidual is thought to be attracted to men or women depending upon
whether he or she is born with a “light soul” (attraction to women) or a
“heavy soul” (attraction to men); thus, sexuality is almost entirely di-
vorced from gender.

In some cultures, male-male intimacy is believed to carry a sacred en-
ergy. Among the Fang peoples (Bene, Bulu, Yaunde, and Ntumu) of
Cameroon, Guinea, and Gabon, male-male intimacy is thought to promote

Sexuality and the World’s Religions

20

prosperity. Among the Azande, male partners celebrate ceremonies of union
that include gifts of spears and jewelry, and the partners address each other
as badiare, “my lover.” Nama(n) males, in union ceremonies called sore’
gamsa, share coffee as a sacred beverage to strengthen their bond.

Similarly, young Buissi (Democratic Republic of the Congo) women
believe that premarital lesbian relationships promote harmonious hetero-
sexual marriages as well as fertility. Lovers are described as “those who
mix their bloods and intermingle their shadows.” When two Azande
women wish to enter into a formal relationship, they hold a bagburu cer-
emony. This ceremony centers on a cob of red maize called kaima, which
symbolizes blood. The women recite a love spell over the cob, after which
it is planted. Their lovemaking includes the use of phalluses made of
sweet potatoes, manioc root, and bananas (recalling the nomdede rite of
Zulu women). Henceforth, the women call each other bagburu. In the
same vein, Dagara women lovers form part of a larger women’s circle that
bonds them, the circle, and their ancestors for life.

Although mixed and complex attitudes concerning same-sex inti-
macy exist among the Yoruba, numerous priests and priestesses main-
tain that “the gods do not discriminate—people do.” Recently, one of
the most respected leaders of the Ifá tradition, babalawó (chief priest-
diviner) and Àwise Ni Àgbáyé (spokesperson for Ifá in the world)
Wande Abimbola has stated, “A babalawó must not impose his life on
anyone. Who are we to probe into the personal life of another person?”
(Abimbola 1997, 28).

INTIMACY AND CHILDBEARING IN PRAYER,
DIVINATION, SACRIFICE, HEALING, AND MAGIC

Prayer in African spiritual traditions frequently focuses on matters per-
taining to intimate relationships and childbearing. Those seeking love
address their prayers to amorous deities and spirits, such as the Yoruba
òrìsà Òsun. Prayers may also be offered to deities and spirits to support
harmonious relationships. Yoruba couples might pray to the compassion-
ate aspect of Obàtálá to nurture harmonious relationships. Or they might
address such a prayer to Esù, who can bring about harmony or dishar-
mony between intimate companions.

One cannot overemphasize the importance of childbearing in
African cultures and spiritual traditions; giving birth to children is

Sexuality and Gender in African Spiritual Traditions

21

revered as a sacred act. Even in those cultures in which women are not
respected as equals, they are honored as mothers. Generally, infertility is
regarded as a curse, and abortion is met with great disapproval, although
the maternal Yoruba òrìsà Yemoja, in her porcupine aspect of Ika, may
occasionally sanction abortions. Although menstruation is typically de-
scribed among the Yoruba as a “hot” and “fiery” state of being, pregnancy
(which is considered its opposite) is portrayed as “cool” and “calm.” This
“coolness” results in part from the male’s contribution of semen—a
“white” as opposed to a “red” body fluid—and in part from a “cooler” diet
consisting of “white” foods, including snails. In other instances, white is
associated with female divinities and ancestral spirits of water, and it is
aquatic feminine energy that ushers in the “cool” state of pregnancy.
Among the Dogon, although menstruation has been compared
metaphorically to “bad words,” pregnancy has been compared to “good
words.”

Women wishing to bear children habitually pray to divinities and
spirits of the waters, such as the Igbo goddesses (or aspects of a “great
goddess”) Ogbuide, Uhammiri, Ava, and Nne Mmiri; Mami Wata of
Togo and Benin; or the Yoruba òrìsà Yemoja, the “Mother of the Waters.”
Women may also offer prayers to divinities of the earth and agriculture,
such as the Igbo goddess Ale (or Ala), the Baga goddess Nimba (of
Guinea, Guinea-Bissau, and Sierra Leone), and the Yoruba òrìsàs Onilé
(the “Owner of the Earth”) and Odùdúwà. Zulu women pray to the
“heavenly princess” Nomkhubulwana to become mothers, asking espe-
cially for large breasts to better nourish their infants. These female di-
vinities, it should be noted, not only promote fertility but also frequently
hold the power to shape or alter destiny and to take away life.

Males who suffer from impotence may also offer prayers to deities,
such as to the Yoruba òrìsà Esù, who controls potency. Yorubas also ad-
dress prayers to Ògún to protect women from having miscarriages.
Affirmation chants are linked to such prayers: “See a lot of children be-
hind me, see a lot of children behind me.”

Divination is among the most significant elements of African spiri-
tual traditions. The Ifá oracle of the Yoruba—one of the richest African
spiritual texts in terms of its insight, poetry, and complexity, comparable
in scope to the I Ching—is associated with 256 divinatory signs, many of
which signify courtship, marital relationships, fertility, and childbearing.
Odùs, particular oracular signs with accompanying proverbs and tales,
typically culminate with a strong suggestion to offer a particular sacrifice

Sexuality and the World’s Religions

22

if one wishes to see the negative aspects of one’s life experience trans-
formed. The Oséméjì suggests that those wishing to attract a lover or
spouse should make sacrifices to Òsun, the patron of sensuous love.
Occasionally, odùs aid in the selection of the best among potential part-
ners, as with the odù Ogbèwónrí. Odùs such as Otúrá-àikú also warn
against entering into potentially disastrous relationships. Sacrifices need
to be made, OtúráKònràn reveals, to oust rivals. Ogúndá-Bàrà encour-
ages husbands to make sacrifices so that their wives will not become
bored and wish to leave them. Wives may make sacrifices, Ofún-
Otúrúpòn suggests, if they wish to prevent their husbands from behav-
ing violently toward them. Idí’ bàrà, Otúrúpòn’ Rosù, Otúrá-Irosù,
Owónrín-Egúntán, and Ofún-Túrá recommend sacrifices in order to
prevent arguments and enhance harmony between a couple.

The odù Oyèkúméjì cautions against polygyny, warning that jealousy
among wives may lead to disaster. Ikáméjì cautions against adultery on
the part of the wife, encouraging the husband to sacrifice two cobra
heads and a rope in order to prevent this transgression; it seems that
adultery may be linked to witchcraft in this odù. The odùs Oyèkú
Wónrín and Owónrín Yèkú indicate that if individuals who have com-
mitted adultery do not confess and make sacrifices, they will die. Obàrà’
dí, as mentioned above, encourages prostitutes to give up their profes-
sion and reform themselves.

Iká Yèkú, an odù addressing fertility and childbearing, lists the sac-
rifices that a husband must make and a ritual bath he must take in order
to overcome sterility. Idíméjì and Irosùméjì suggest that a woman des-
perate to become a mother must sacrifice to the òrìsà Orúnmìlà, the
deity of divination. Owòrì-Osé suggests that even an older woman who
has ceased menstruating may transform her condition through sacrifice
and medicines and thus bear a child or continue to bear children.
Miscarriages and premature deaths of infants may be avoided, according
to the odùs Iwòrì’ túrúpòn, Owónrín-Otúrúpòn, and Obàràtúrúpòn, by
way of sacrifices and a special fish and herbal soup.

Sacrifices aimed at finding a lover or spouse, aiding fertility, becom-
ing pregnant, and bearing healthy offspring include cotton, cowries
(sometimes tens of thousands of them), fish, goats (especially female
ones), hens, pieces of cloth (especially knotted or white cloth), pigeons,
rams, rats, shea butter, sheep, snails (it is said that “two snails never
clash”), and yams. Occasionally, odùs prescribe medicines to aid fertility
and childbearing, often in the form of beverages, soups, or baths, the

Sexuality and Gender in African Spiritual Traditions

23

primary ingredients of which are sacred leaves, hen’s blood, cloves, eggs,
and—for baths—black soap.

Just as it is rather difficult to disentangle divination from sacrifice in
African spiritual traditions, it is sometimes difficult to demarcate sharply
the boundaries between sacrificial and magical operations in these tradi-
tions. Rather than emphasizing the placation of a divine being who
might grant one’s wishes, African magical practices generally involve an
individual or group acting in accordance with or against the wishes of di-
vinities or spirits to transform a situation. Moreover, magical operations
are sometimes difficult to distinguish from operations described as med-
ical. And as with divination and sacrifice, magical and medical operations
often pertain to sexuality and reproduction.

Generally speaking, medical or magical operations undertaken by
males are regarded with less suspicion than those undertaken by women
because women practicing traditional medicine or magic are frequently
suspected of being witches. Unlike contemporary Wiccans and neopa-
gans and rather more like Laguna Puebloans and other indigenous peo-
ples of the American Southwest, the practitioners of African spiritual
traditions tend to view witchcraft primarily in negative terms, opposing
it to “medicine.” In recent years, however, some practitioners and schol-
ars have suggested that the conception of women’s witchcraft as evil may
have arisen from the fear of women’s spiritual power and from a more
generalized awe of elder women. Although individuals do not as a rule
admit to being witches, many practitioners of African spiritual traditions
feel certain that witches exist. Many, such as the Yoruba, tend to believe
that witches (ajé) possess supernatural powers, such as the ability to
transform themselves into birds and fly about at night performing works
of magic, unnoticed and far from their homes. It is thought that witches
inherit their powers from certain divinities. Among the Yoruba, these in-
clude Esù, Yemoja, and Oya. Witchcraft arose, some believe, as a result
of men’s abuse of women. Some say that witches work magic with the
menstrual blood and pubic hair of other women and that they may bor-
row a man’s penis as he sleeps in order to enjoy sex with it or to use it for
sex with another sleeping mortal, presumably another woman.

In many African cultures, in which childbearing is celebrated as one of
a woman’s greatest accomplishments, a woman’s inability to bear children is
regarded as a curse. In certain instances, barrenness signals that a woman is
being punished by a deity or deities or by powerful ancestral spirits because
she committed serious transgressions in a former lifetime. It also may signal

Sexuality and the World’s Religions

24

that she is being punished by practitioners of traditional medicine for trans-
gressions in this life. In still other cases, barrenness may be attributed to
negative witchcraft. (Ironically, infertile women also are frequently sus-
pected of being witches.) Barrenness may be induced, for instance, by plac-
ing cursed salt inside a coconut and then placing the coconut in a tree
haunted by witches, by placing an image of the woman in a haunted tree,
and by casting an image of the woman or a piece of her clothing bound to
“medicines” into the bush. Incidentally, pregnant women also are thought to
be preyed upon by witches, as well as by the spirits of deceased children who
wish to displace the spirit of the child growing in the womb.

In some instances, barrenness brought about by such means may be
healed through the sacrifices suggested by divinatory consultations. The
odùs Okanranmeji and Iwòrì’ rosù suggest that rubbing ritually prepared
camwood paste on a woman’s belly or all over her body may nurture preg-
nancy and ease parturition. Later, the mother will be encouraged to rub
camwood paste on her newborn’s body to support his or her growth and
health. Similarly, oloiboni, the Masai elder women acting as priestesses,
prepare honey mead for women desiring children and smear honey on
the bodies of pregnant women. To the Masai, honey possesses magical
power linked not only to fertility but also to clairvoyance.

Childbearing also may be encouraged through the magical use of sa-
cred dolls. In many African spiritual traditions—including those of the
Ambo (Angola and Namibia), Asante (Ghana), Balante (Guinea-Bissau,
Guinea, Senegal), Bamana (Republic of Mali), Fali (Cameroon), Gcaleka
(South Africa), Igbo, Landuma (Guinea-Bissau), Mossi, Ndebele, Sotho
(Kingdom of Lesotho and elsewhere in southern Africa), Swazi, Tabwa,
Tsonga (Mozambique, Zimbabwe, Swaziland, South Africa), Turkana
(Kenya and Sudan), Xhosa (South Africa), Zaramo (or Wazaramo,
Tanzania), and Zulu—young women are given ritually prepared dolls,
which they must regard as living entities prefiguring their future children.
Called by names like mwana hiti (in Zaramo, “wooden child”), wa udongo
(in Tabwa, “earthen children”), and di kori (in Landuma, “son of bone”)
and believed to possess spiritual force, these dolls are fed, bathed, dressed,
given gifts (including money), and often carried on the woman’s body
until the birth of her child, after which they are kept in an honored place.

Among the Azande, men frequently practice traditional medicine,
magic, and what some have described as witchcraft. Their actions
often focus on sexuality and include enhancing sexual prowess, healing
impotence, and taking vengeance on other males who might engage in

Sexuality and Gender in African Spiritual Traditions

25

intercourse with their wives. To increase sexual drive and especially to
achieve long-lasting erections, they tie gbaga, the fruit of the palm tree,
to their waists and pray, “You are gbaga. May I be very potent sexually.”
To cure impotence, or imazigba, a man may rub his penis with a ritually
prepared ointment, which is believed to transform magically into semi-
nal fluid and restore potency. To punish an adulterer, after eating an an-
tidote and surreptitiously having his wife do the same, a man might rub
his penis with a substance made of moti, a purple-flowered plant believed
to produce venereal disease, so that any man having sexual contact with
his wife might become infected and perish. Deeply concerned with male
beauty, Wodaabe men powder their faces with a mixture containing dried
chameleon, which is thought to enhance attractiveness magically. For the
same reason, they wear leather pouches around their necks containing
seeds, roots, and barks deemed to exert magical influence.

One of the most intriguing tales of erotic attraction and love in
African magic is told in the Yoruba odù Ofún-Egúntán. King Onibara
fell madly in love with a mysterious woman who came from far away.
Jealous of her beauty, many warned the king not to marry her because she
was a prostitute. He paid no heed to their warnings, however. Shortly
after they were married, the king’s new wife explained that her diet con-
sisted solely of meat. The king provided her with all the meat in the
palace and then all of the meat from neighboring households. When, de-
spite his position, his subjects had begun to call him a thief, he decided
to take a potion that would enable him to transform into a tiger. Each
night, in the tiger’s form, he hunted meat for his beloved wife. One night
while hunting, however, he was fatally wounded. The next morning, the
king’s body was found wrapped in a tiger’s skin. The people then slew the
queen, terminating this tale of magic, meat, and obsessive love.

DREAM LOVERS AND SPIRITUAL UNIONS

Erotic dreams of mortal lovers are as common among Africans as others,
but their dreams may also include unions with deities and spirits. The
Baule of the Côte d’Ivoire share intimate relationships not only with
human partners but also with blolo, “otherworld” partners. Each person is
thought to have either a blolo bian, an otherworldly male lover, or a blolo
bla, an otherworldly female lover. These partners are ranked above one’s
mortal partners and are encountered primarily in dreams and by way of

Sexuality and the World’s Religions

26

statuettes called waka sran. These statuettes are fashioned in response to
dream descriptions and divinatory consultations. Comparable in some
respects to fertility dolls, waka sran are considered living entities. Once
ritually seated in one’s home, they must be saluted, fed, and caressed, as
blolo lovers can bring prosperity or disaster, depending upon the respect
and reverence they are given.

Many Africans participate not only in initiatory rites of passage but
also in spiritual initiations into religions or cults. Spiritual initiations are
frequently described in terms relating to intimacy, loving, and sexual re-
lationships. Both female and male initiates may be called “brides” of the
god(s) and the deity referred to as “husband and lord.” As brides, initi-
ates wear traditional women’s attire. In the Sàngó cult of the Yoruba,
prior to the male initiate’s first public appearance as a member of the
priesthood, he enters a dance in which the gestures and movements of
other priests may include allusions to sexual intercourse. When a priest
or priestess is possessed by the deity, he or she is described as being
“mounted” by the god.

Beyond this type of spiritual union exists another that may bear an
even closer resemblance to erotic relationships: that between a worship-
per and a god/dess. This type of union—which one finds especially in the
Mami Wata cult of Togo and Benin and which has become increasingly
central in the African-diasporic religion of Vodou—may even be formal-
ized with an elaborate ceremony, complete with marriage contract.
Included in this contract is an agreement that the worshipper must peri-
odically abstain from sexual relations with his or her mortal partner to be
ready to receive his divine partner. The worshipper typically creates a
shrine in which this divine union may occur. As with Baule blolo dream
lovers, these relationships must be taken very seriously, since they may
engender prosperity or disaster.

Among the Ijo-speaking people of the Niger River Delta, women
who experience problems with relationships, fertility, illness, finances,
and other matters have traditionally wed one of the deities or spirits of
the waters, such as the male spirit Anji. To him, the lover chants:

Pulling riches from the sea, my waterspirit lover
gently, gently drawing nearer to me

Anji, we cannot resist you, you are too handsome
We lust for you, lust for you, lust for you. (Gleason 1994, 184)

Sexuality and Gender in African Spiritual Traditions

27

CONCLUSION

African spiritual traditions rely upon a cornucopia of symbols signifying
gender and sexuality. Many of them are taken from nature, to celebrate
the richness of existence in all its complexity. Expressions of the divine in
many African spiritual traditions also reflect this complexity. Rites of
passage, including marriage rites and initiations into spiritual life, en-
hance participants’ awareness of the sacred dimensions and purposes of
gender and sexuality. Prayer, divination, sacrifice, healing, and magic nur-
ture human-divine interaction. A number of African traditions pay spe-
cial homage to women—particularly as mothers—and accept diverse ex-
pressions of gender and sexuality as divinely sanctioned, in some cases
granting special roles to persons we might today call “lesbian,” “gay,” “bi-
sexual,” or “transgender.” Of all intimate relationships in indigenous
African spiritual life, however, it is perhaps the union with an other-
worldly or divine companion that is most cherished.

Although Christianity has been practiced in Africa since the era of
Roman occupation and Islam has been a significant presence since the
ninth century C.E., African indigenous religions were not threatened with
extinction until the eighteenth and nineteenth centuries, which saw mas-
sive and tremendously violent efforts to convert Africans to these faiths.
Beliefs and practices cherished by many Africans for thousands of years
have since been denigrated and demonized. This process is especially evi-
dent where beliefs and practices regarding sexuality and gender are con-
cerned. In Christianity and Islam, the divine is envisioned as masculine
or—rarely—as a genderless being; feminine or androgynous/transgendered
depictions of the divine have no place. Furthermore, gender diversity and
same-sex intimacy are rarely tolerated by Muslims and Christians. As a re-
sult, the spiritual authority of women in African cultures has decreased
dramatically and that of transgendered or same-sex-loving individuals has
all but vanished. Divination and magic, which often pertain to matters of
sexuality, loving relationships, childbearing, and (in the case of magic)
women’s mysteries, are condemned.

Despite the broad Christianization and Islamicization of Africa,
however, many ancient beliefs and practices persist. Certain African spir-
itual traditions, such as those rooted in Yoruba and Fon cultures, have
continued to thrive and might even be said to be experiencing a renais-

Sexuality and the World’s Religions

28

sance today, not only in West Africa but also in Cuba (Santería, Regla de
Ocha, Lucumí, Ifá), Brazil (Candomblé, Macumba, Umbanda), Haiti
(Vodou), the United States (all of the aforementioned), and other parts
of the world. Notably, these “New World” expressions of African spiri-
tual traditions grant women heightened spiritual authority and fre-
quently embrace lesbian, gay, and bisexual practitioners.

NOTES

1. A butterlike substance made from the kernels of an indigenous African
tree, which is used in cooking, soap, and medicine.

2. A ritual concoction made from the bark of the Baphia nitida, also used in
dyeing and cabinet making.

3. I should note that many of my examples will derive from the Yoruba, for
several reasons. First, many informants speak English, and many texts
concerning the Yoruba have been written in English. Additionally, because
of slavery, the religion of the Yoruba was carried to the Americas and con-
tinues to be practiced today. Much of what is said about African religion
in this chapter is based on my own research as a participant-observer in
this spiritual tradition.

4. In Yoruba spiritual texts, they are not always considered husband and wife.

REFERENCES

Abimbola, Wande. 1997. Ifa Will Mend Our Broken World: Thoughts on Yoruba
Religion and Culture in Africa and the Diaspora. Roxbury, MA: Aim Books.

Amadiume, Ifi. 1987. Male Daughters, Female Husbands: Gender and Sex in
African Society. London: Zed.

Beckwith, Carol, and Angela Fisher. 1999. African Ceremonies. New York: Harry
N. Abrams.

Beier, Ulli, ed. 1970. Yoruba Poetry: An Anthology of Traditional Poems.
Cambridge, MA: Cambridge University Press.

Epega, Afolabi A., and Philip John Neimark. 1995. The Sacred Ifa Oracle. San
Francisco: HarperSan Francisco.

Gleason, Judith. 1994. Leaf and Bone: African Praise-Poems. 2nd ed. New York:
Penguin Books.

Griaule, Marcel. 1975. Conversations with Ogotemmêli: An Introduction to Dogon
Religious Ideas. Ralph Butler, trans. New York: Oxford University Press.

Sexuality and Gender in African Spiritual Traditions

29

Murray, Stephen O., and Will Roscoe, eds. 1998. Boy-Wives and Female-
Husbands: Studies in African Homosexualities. New York: St. Martin’s Press.

Olupona, Jacob K., ed. 2000. African Spirituality: Forms, Meanings, and
Expressions. New York: Crossroad.

Oyewùmí Oyèrónké. 1997. The Invention of Women: Making an African Sense of
Western Gender Discourses. Minneapolis: University of Minnesota Press.

Sexuality and the World’s Religions

30

C h a p t e r 2

G e n d e r , S e x u a l i t y ,

a n d t h e B a l a n c e

o f P o w e r i n N a t i v e

A m e r i c a n W o r l d v i e w s

Jul ianne Cordero and
Elizabeth Cur rans

Claudia Griggs is painted by her godfather, Roland White, during her Sunrise Dance in East
Fork, Arizona, 2001. The painting ceremony marks the moment when she officially becomes a
woman in the Apache tribe. Today, many Native American women and their families recognize a
woman’s time of power and practice the ceremonies observed by their nation. (AP/Wide World
Photos)

33

I
magine living in a world where respect for an individual’s contri-
butions to society is built into the society’s worldview. Imagine
living in a society in which this respect and acceptance is such a

natural part of the social fabric that it is not necessary to have a category
for “civil rights.” Imagine being profoundly surprised to find out that
there are societies whose worldviews are built on the domination and
subordination of women; people of color; and lesbian, gay, bisexual,
transgendered, intersexed, and queer (LGBTIQ) people.

The physical and ideological collision between the indigenous peo-
ples of the North American continent and Christian European colonists
was a clash of historic proportions, one that continues to be deeply felt—
and constantly reexperienced—in North America today. As indigenous
people change and adopt new strategies for dealing with modernity, tra-
ditional Native American values and practices of respect for each other
and for the natural world remain central parts of their worldviews. Also
strongly expressed is the ongoing Native resistance to the colonial super-
structures that continue to destroy Native homelands and systematically
disrespect and disenfranchise Native people. The lands have been drasti-
cally altered; naturally, the people of these lands have also been severely
affected, but nevertheless they have had a strong hand in creating change
that will ensure indigenous survival in modern times.

Many modern Native Americans express a complex mix of traditional
indigenous cultural beliefs and practices; western religions, education, and

consumer economics; intertribal cultural sharing; and respect for many of
the peoples from around the world who have immigrated here. For most
indigenous North American cultures, precontact traditions of respect for
men, women, and two-spirit people (people believed to possess aspects of
both genders or “spirits”) are not the same as they once were, even though
those cultures still observe ancestral traditions regarding the powerful
roles played by women and two-spirit people in both precontact and con-
temporary indigenous settings.

This mixture of traditional with western belief systems has been
enormously problematic for many indigenous peoples. One system rep-
resents, generally speaking, sophisticated understandings of the inter-
connectedness of all life, in which matter is constantly moving and
changing according to a system of reciprocal checks and balances. The
other system, speaking generally again, has its roots in the dualist, ratio-
nalist worldviews that developed in Europe during the Protestant
Reformation, the Scientific Revolution, the Enlightenment, and the
Industrial Revolution and have since permeated the world’s ideas of re-
ality. It would be tempting to try to categorize the varying degrees to
which Native American people have embodied “traditional values” or
“western values,” but to do so would blind one to the fluidity of con-
temporary identity—both Native and non-Native—as expressed by
women and two-spirit people.

Native American women and two-spirit people often operate under
different conceptions of power, agency, and identity than those generally
recognized in mainstream North American societies. Many traditionalist
Native American women and two-spirit people look to the holistic in-
clusion of all genders that is instilled by traditional indigenous values. In
order to discuss Native American women’s power and the gender roles
performed by indigenous women and two-spirit men and women, it is
therefore necessary to include a discussion of the ways in which many
traditional, indigenous male roles reciprocate female roles. Western ideas
of sexuality tend to emphasize mainly who is having sex with whom and
why, which can obscure the important place of gender in interpersonal
relationships in traditional Native American societies. This procreation-
based focus on sexuality is also considered an invasion of privacy by many
contemporary Native American women and therefore is not discussed in
this chapter.

Much of the previous scholarship on indigenous women’s sexuality
was produced under conditions of exploitation and gross misinterpreta-

Sexuality and the World’s Religions

34

tion by mostly non-Native scholars. For this reason and for the reasons
described above, in this chapter we will shift the focus slightly in order
to provide an overview of existing scholarship on Native American con-
ceptions of power, reciprocity, and balance in the roles performed by
women and two-spirit people. These views form the basis for ideals of
social harmony between the genders in traditional American Indian so-
cieties, ideals that are religious or spiritual in nature. In many indigenous
traditions, as in Western society, cultural roles are informed by religious
or spiritual beliefs. As mentioned above, the Protestant Reformation
deeply informed changes in the scientific and economic foundations of
the Western world. The dualist ideals that crystallized during this pe-
riod created a social climate in which women, people of color, and non-
heterosexuals were assigned statuses in opposition to the “norm,” the
white, Protestant, capitalist, heterosexual male. Describing this dualist
worldview in 1949, Simone de Beauvoir wrote, “all who inhabit other
countries are ‘foreigners’; Jews are ‘different’ for the anti-Semite,
Negroes [sic] are ‘inferior’ for American racists, aborigines are ‘natives’
for colonists, proletarians are the ‘lower class’ for the privileged”
(Beauvoir 1961, xxiii). Women, in this modern European spin on real-
ity, are designated not merely as half of humanity, but as the decidedly
inferior half.

In most indigenous American Indian religious worldviews, women
were and are seen as representations of the female aspect of the divine:
not inferior or superior to but in balance with the male aspect. Socially,
indigenous nations such as the Delaware of what is now Pennsylvania
“generically referred to themselves as ‘women,’ considering the term to be
supremely complementary” (Jaimes and Halsey 1992, 317). Although
most Native North American nations did not use this particular linguis-
tic designation, instead employing gender-neutral pronouns, the respect
accorded women was exemplified in other significant ways:

While patrilineal/patrilocal cultures did exist, most precontact North
American civilizations functioned on the basis of matrilineage and ma-
trilocality. Insofar as family structures centered upon the identities of
wives rather than husbands—men joined women’s families, not the
other way around—and because men were usually expected to relocate
to join the women they married, the context of Native social life was
radically different from that which prevailed (and prevails) in European
and Euro-derived cultures. (Jaimes and Halsey 1992, 138)

Gender, Sexuality, and the Balance of Power in Native American Worldviews

35

In many of these societies, people who possessed traits or “spirits” of both
genders, although fairly rare, were seen as a natural part of the world and
thus were accorded levels of status and respect in their respective nations.

Since 1492, the year Christopher Columbus first encountered the
original peoples and lands of the Americas, European economic expan-
sion fueled and justified by Christianity and the ideals of Manifest
Destiny has permeated the social and economic climate of the world.
The ability of indigenous nations to accord status and respect to their
members has been severely compromised by the genocidal tides of
Western colonization. In the wake of this ongoing destruction, Native
Americans, who have been profoundly affected by the changes in the
land and the murder of millions of indigenous people, not only have sur-
vived but continue to improvise new strategies for survival, including the
recontextualization of traditional values. Much has been written on the
self-conscious renewal and recreation of contemporary cultural practices
by American Indian people. However, it has only been in the last
decades of the twentieth century that researchers (particularly American
Indian scholars) have attempted to present these sophisticated, nondual
socioreligious worldviews in their full complexity. In this chapter we will
present a brief overview of some of the traditional conceptions of power,
respect, and balance in Native American understandings of gender and
sexuality, in both precontact cultures and the adaptations of those tradi-
tions by modern indigenous peoples. We will also discuss briefly the loss
of traditional values of respect and reciprocity in some contemporary
Native American communities.

EXPLANATION OF TERMS

In the course of this chapter, we use a number of specialized terms:
worldview(s), gender identity, gender role, gender status, LGBTIQ ,
American Indian, Native American, indigenous North American, First
Nations, and Native North American. A brief definition of each follows.

When discussing the beliefs, practices, and traditions of the numer-
ous cultures that call the continent now known as North America their
home, it is useful to use the term worldview. This word refers to an indi-
vidual’s or a group’s general outlook on the world; it is useful when dis-
cussing Native American communities because they do not separate the
spheres understood as “religious” and “secular” in contemporary Euro-

Sexuality and the World’s Religions

36

American terms. Because all aspects of life were and are understood by
traditional Native Americans to be interrelated, it is difficult to identify
what is meant when someone discusses Native American “religions.” In
this chapter, we use the term worldview to acknowledge the connection
between all aspects of culture.

Three terms are useful in understanding how gender functions
within a culture: gender identity, gender role, and gender status.
Throughout this chapter, we use Sabine Lang’s definitions of these
terms: “gender identity [is] the subjective, felt perception of gender
membership on the part of the individual; gender role [is] the outward
expression of this perception; and gender status [is] the social position as-
signed to the individual by that person’s culture” (Lang 1998, 50). In the
latter part of the chapter, we examine gender-role crossing and gender-
role change. Gender-role change refers to giving up the responsibilities
and privileges of the gender role associated with one’s biological sex in
exchange for the responsibilities and privileges of the gender role associ-
ated with the other sex. Gender-role crossing, however, refers to the per-
formance of some of the responsibilities and privileges of the gender role
associated with the other sex without a complete role and status change.

LGBTIQ is an acronym that stands for “lesbian, gay, bisexual, trans-
gender (people who undergo gender-role changes), intersexed (people
born with both male and female genitalia), and queer.” Because it is an
umbrella term, it does obscure very important differences between com-
munities, identities, and political agendas. However, since these differ-
ences and the political and cultural dynamics that underlie them are be-
yond the scope of this chapter, we use the umbrella term for convenience
and brevity.

There has been considerable argument in recent years over the cor-
rect term to use when discussing the indigenous people of the North
American continent. Many Native people, including indigenous scholars
(and more than a few non-Native scholars) objected to the use of
“American Indian.” The latter word of that term has perhaps caused the
most confusion because it resulted directly from the ignorance of
Christopher Columbus, who, having arrived at the homeland of the
Taino people—an area now known as Cuba—thought that he had found
the western route to India. This term has become increasingly problem-
atic as more and more American Indians and East Indians have become
neighbors, friends, and colleagues—although most treat the confusion
with some measure of ironic amusement. The word America comes from

Gender, Sexuality, and the Balance of Power in Native American Worldviews

37

the Italian explorer Amerigo Vespucci, who explored the South
American coast from 1499 to 1504. The issues surrounding the dispute
over these terms focus on European explorers’ tendency to impose their
own names on people and places that already had established names and
histories (Grounds 2001, 287). Many indigenous people consider this an
act of dominance and control and point to the arrogance and violence of
the invaders as they worked to eradicate indigenous names, histories, and
presence in the land that the colonists claimed.

In response to this act of dominance, Native people of different re-
gions have taken action to determine for themselves what they would like
to be called. In Canada, most indigenous peoples refer to themselves as
First Nations people, in recognition of the primacy of their residence in
that land. The name also reflects an ongoing struggle for the return of
their sovereign territories. In the United States, many refer to the origi-
nal peoples of this land as Native Americans. The usage of that term is
mixed fairly equally with the term American Indian. Most Native people
in the United States simply call themselves and each other Indians. In
Mexico, as in the United States and Canada, indigenous people still bat-
tle with severe racial prejudice and persecution. To be called an Indio or
even a Mestiza (literally “mixed,” a term that refers to people of both in-
digenous and European heritage) is considered by many to be a grave in-
sult. However, many of the first peoples of Mexico are strong nations, de-
spite the harsh racial and economic persecution they suffer at the hands
of the Mexican government and private corporations. Indio is now, for
many indigenous people of Mexico, a term of pride, as is Mestiza. In this
chapter, we use all of these terms—Indians, Native Americans, First
Nations people, indigenous people, Native North Americans, and Native
people—interchangeably, reflecting the practices of the indigenous peo-
ples themselves.

GENDER AND POWER IN NATIVE NORTH AMERICA

It is important for the reader to consider that the cultures we discuss here
and the men and women who embody them are changing even as we
speak—many of them rapidly—and therefore generally resist systematic
categorization. Native American women have always defied historical at-
tempts to categorize, typify, or otherwise simplify their complex and
enormously diverse lifeways. The views reflected here—even when as-

Sexuality and the World’s Religions

38

cribed to a specific indigenous group—do not necessarily reflect the
views of all members of that group. Any attempt to learn or write about
“the Native American woman” would be tantamount to reducing all the
cultures of China, Europe, or Russia to one single female destined for-
ever to represent billions of women from many distinctive cultures. Yet
such a reduced image of woman does indeed confront scholars of Native
North American cultures in the stereotypes of the “drudge,” “squaw,” or
“digger” on the one hand and Disney’s sexually idealized “Pocahontas”
character on the other. Most Native women who live in modern Native
cultures informed by ancient traditions of respect for women as real
human beings live at neither dehumanized extreme.

Tasks associated with female gender roles are typically devalued in
Western mainstream culture. Caring for children, staying at home, and
manufacturing household items and clothing (which do not, in fact, com-
prise all facets of women’s work in Native North America) are seen as mun-
dane and inferior in the western European worldview. Masculine tasks, such
as hunting, fishing, doing battle, and participating in political activity, are
glorified by Western cultures, which emphasize domination and control.

Gender roles typically associated with females in Native North
America were and are considered powerful within the context of indige-
nous understandings of power. The ability to work and live sustainably as
an integral part of an ecosystem requires rigorous attention to the rules
of that system. People who have great skill in listening to, watching, sens-
ing, and remaining open to the mysterious changes in the natural world
are more likely to be able to interact productively with it and thereby re-
fine their people’s ability to survive and thrive. Because animals, plants,
and even minerals exhibit the highest level of innate skill in this regard,
they are respected by Native American people. Many indigenous people
consider these entities to be nations of people (Hallowell 1975, 141–178)
who are older, more experienced, and therefore more knowledgeable
about how to live in this world than humans. In Native North America,
humans who are able to learn from the elder species about how to be pro-
ductive in a manner that can be sustained indefinitely and can under-
stand these lessons and teach them to others are seen as having special
spiritual and intellectual powers and nurturing abilities. These knowl-
edgeable humans are important members of a sustainable biotic commu-
nity—a community that includes humans but in which humans are not
necessary to the survival of other species. Indigenous human power de-
velops through joining forces with nature rather than in overpowering or

Gender, Sexuality, and the Balance of Power in Native American Worldviews

39

subduing it, which is seen as counterproductive to human usefulness and
survival.

Although the first European settlers thought of women’s food-gath-
ering activities as evidence of their cultural backwardness and mental
simplicity (Hurtado 1988, 172), Native American women have long
maintained intimate and sophisticated relationships with the huge vari-
ety of species of plants and animals that live alongside their families in
Native homelands. As naturalists trained in traditions thousands of years
long, indigenous women use their intellect and skills to provide food,
building and tool materials, and a vast, refined array of medicinal plants
for the sustenance of their families. As the suppliers of usually more than
half the food supply and materials for trade, women played a fundamen-
tal role in traditional economies.

From this perspective, gender roles act as means to power, a power
that is defined in many indigenous languages differently from the ways
in which it is defined and acted upon in English. In Western cultures
power is understood in the sense of domination, but in many indigenous
American cultures power is understood as power with, rather than power
over. In the Barbareño Chumash language of central California, the word
for power is ‘atïswïn, which means both to heal and to poison.1 ‘Atïswïn
is also the word for a power object that has been prayed for and medi-
tated upon by a person seeking spiritual assistance in his or her life. This
conception of power can also be seen in the properties of many medici-
nal plants, such as tobacco and datura, both of which are used to treat
arthritis pain, fight infection, and heal wounds but are also highly toxic
members of the nightshade family.

When the people are hungry, a Chumash person with strong ‘atïswïn,
will skillfully provide and prepare an abundant variety of high-quality
plant and animal food. When families are exposed to the elements, a per-
son’s ‘atïswïn, is again demonstrated as he or she helps provide sustain-
ably gathered building materials and well-crafted clothing. Those with
extraordinarily refined relationships with these natural materials rise to
positions of great respect among the people of their area through their
artistry, including brilliantly dyed, tightly woven woolen blankets, per-
fectly symmetrical pottery, complicated bead- and quillwork on buttery
soft animal hides, and watertight baskets woven with designs of stunning
geometric complexity.

Also held in high esteem are the people whose dreams and knowl-
edge of hundreds of species of plants and understandings of health

Sexuality and the World’s Religions

40

within a cosmologically balanced life path guide them to heal the sick.
Many of these medicine specialists are also feared for their ability to in-
flict harm and illness, even over long distances (Margolin 1981, 93–99).
In northern California, the most powerful doctors are predominantly
women, who receive early dreams and visions of their coming gifts. The
physical manifestations of a doctor’s healing powers are called “pains”
among the Yurok (Margolin 1981, 93–99; Kroeber 1953, 117). Many of
the women doctors are guided throughout their lives by a voice, which
instructs them during their cures. Although there are still many women
healers in Native California, less common today are the specialists known
as “sucking doctors.” Mabel McKay, a much-beloved woman doctor
among the Pomo of northern California, told this story of her powerful
guide’s instructions on how to perform a sucking cure:

Once, while she was singing over a woman from Colusa, she found her-
self unable to extract the pain in the woman’s chest. Her hand had lo-
cated the pain, what the spirit described as a tiny spotted fish, but she
was unable to pull it up, out of the woman. “Now you have to use your
mouth,” the spirit said as Mabel sang. “How am I going to use my
mouth?” she asked. The spirit said: “Your throat has been fixed for
many years. Now it’s ready to use. And that basket you completed a
while back, that spitting-out-sickness-basket at your side, it’s ready too.
It’s hungry. . . . The song has put the little fish to sleep. Take it out with
your mouth. . . .” And Mabel took the fish into her throat and coughed
it out into the basket. The Colusa woman was healed that way. (Sarris
1994, 94)

These indigenous women doctors are so powerful that many of their peo-
ple believe that their passing from this life can alter weather patterns.

However, even women without extraordinary doctoring abilities are
considered to have special powers. Feeding, clothing, sheltering, curing
with plants, and using one’s artistic skill and political and organizational
savvy were and are considered healing medicines among indigenous
North American people.

A contemporary indigenous woman’s knowledge of how to interact
with the land as she cultivates and gathers materials—and with the peo-
ple who rely on these materials through trade relationships—is the cen-
tral strength around which all her cultural activities revolve. “We take
from the earth. We give back to the earth. We say thank you,” says Julia
Parker of the Yosemite Mewok/Kashaya Lake Pomo people of northern

Gender, Sexuality, and the Balance of Power in Native American Worldviews

41

California (Ortiz 1991, 5). Performed today in nearly all areas of Native
North America, this reciprocal give-and-take goes far beyond the tradi-
tional practice of leaving an offering of tobacco whenever a plant, animal,
or mineral is taken for the people’s use. It also means continuing the in-
timate, interspecies relationships that have been carefully cultivated over
thousands of years by previous generations. In more concrete terms, it
means using methods of agriculture, wild plant harvest, materials collec-
tion, and hunting that not only do not degrade an area but have a nur-
turing, positive influence on the ecosystem. One of the more striking ex-
amples is the use of controlled burns to stimulate the growth of certain
plants used for food, medicine, animal forage, and habitat, as well as to
keep the ground clear of fuel that can cause a fire to explode into a more
devastating burn. Also practiced throughout North America are methods
for digging roots, bulbs, corms, and tubers that aerate the soil and dra-
matically increase the yield of useful plants—a yield that benefits all the
animals that use those plants, including humans. Taking nature’s cue, the
women know when and how to clip, prune, thin, aerate, replant, and
burn. When indigenous women conduct their gathering rounds, visiting
the places their mothers, grandmothers, and great-grandmothers’ great-
grandmothers visited and loved, when they do their women’s work gath-
ering food and medicine for the people, the land responds with a great,
easily gathered bounty of delicious food, strong medicine, and quality
crafting materials. A reciprocal relationship with nature—never taking
more than one gives—is the key.

The principle of reciprocity also characterizes relationships between
sexes and genders, wherein people’s contributions to their society are rec-
ognized and returned in kind. When one understands some of the
philosophies and methods behind indigenous North American gender
roles, it is easier to see why feminine tasks were not devalued among
Native Americans as the work of a subservient class. Europeans who first
encountered indigenous women at their work coined racial slurs such as
“squaw drudge” and “digger,” the latter term being used by California set-
tlers to denigrate the women’s job of digging for bulbs, roots, and tubers
with a specially designed digging stick. Quite the contrary, women’s rela-
tionship to the land expressed a sophisticated, socioreligious model of
sustainable economy that was in place for thousands of years.

The health of the homelands of Native Americans is intrinsic to the
health of modern Native identity, family, and cultural practices. When
the traditional homeland of an Indigenous nation is destroyed by devel-

Sexuality and the World’s Religions

42

opment or the industrial extraction of natural resources, it not only vio-
lates the cultural and subsistence rights of that nation but infringes on re-
ligious freedom because of its devastating impact on Native women’s and
men’s ability to sustain culturally constructed gender roles that were
formed in relation to the spiritual interaction with the natural landscape.
Many indigenous peoples draw ideological parallels between the de-
struction of the land and the domination of women.

Ironically, an increasing number of the descendants of European set-
tlers are now looking to indigenous women to help them learn about the
complexities of living in harmony with an ecosystem. Beverly Ortiz, an
anthropologist who works closely with California Indian women, re-
spectfully explains that prior to colonization, “California was truly a gar-
den, nurtured and loved for generation after generation—not the wilder-
ness many newcomers were so quick to label it” (1991, 5).

Native Women Leaders
When Spanish explorer Juan Cabrillo first encountered the Chumash of
the South Coast of California, he and his men were greeted warmly and
hospitably by scores of swift Chumash canoes, called tomols, loaded with
gifts of food, fresh water, and finely made art items. The chief of the large
trade village Syuxtun, now called Santa Barbara, climbed aboard
Cabrillo’s ship and extended formal welcome to the Spanish explorers.
The Spanish descriptions of the chief, who, as the leader of a center of
trade, held great influence up and down the coast, range from admiration
to utter astonishment and outright disgust. Imagine their surprise at
being welcomed by the sovereign leader of a powerful nation—a woman,
and a mostly naked, brown woman, at that.

The name of that chief—or wot, in the Barbareño Chumash lan-
guage—was not recorded by the Spanish explorers, but much ethno-
graphic and ethnohistoric data suggests that powerful women chiefs
among the Chumash were not uncommon. A hereditary post of immense
responsibility, the position of chief usually passed from father to son, but
daughters of Chumash chiefs who exhibited skill at accounting or trade,
a sharp sense of protocol for intervillage relationships, and a well-devel-
oped sense of humility and service to their people could be chosen for the
responsibilities of leadership by their people and by the chief ’s cabinet of
advisers. One notable Chumash woman chief was Luhui, who was not
only a village head but was also the regional wot for all four islands of the
Santa Barbara Channel, an important network of villages and shipping

Gender, Sexuality, and the Balance of Power in Native American Worldviews

43

ports (Hudson and Underhay 1978, 17). Ethnographic accounts col-
lected in the early twentieth century suggest that she was in power at the
time of the Spanish conquest and that she was privy to advance council
regarding the coming of the Europeans as well as to the devastation that
would follow. Against all odds, Luhui is still today a potent role model
for Chumash girls and women, who continue—simultaneously in resist-
ance to and in accordance with the mainstream culture—to influence
events, public policy and opinion, and cultural continuity in California’s
south coast.

Luhui was just one of numerous influential women in Native North
America. Among many East Coast and southern nations, elderly women
have traditionally formed the backbone of their democratic governing
processes. So influential were these councils of clan mothers that no im-
portant decisions would be made without their deliberation and recom-
mendation. In the event of the death of a head chief of the Choctaw
Nation—virtually always a man—a vice chief would take his place until
the people could assemble to select a new leader. However, because of the
influence of the women, “the vice-chief was not necessarily the one cho-
sen. It is said that if the women wanted a certain chief he was almost cer-
tain of election” (Swanton 1995, 101). On certain occasions, women
would stand and speak for the people. “If the head chief or captain died
suddenly and the vice-chief could not be present at an assembly which
had already been summoned, the wife of the deceased took his place and
spoke for him, she having been kept informed by him of any business in
hand” (101).

Political influence and leadership are not outside the sphere of
Native American feminine tasks. In Native America today, indigenous
women continue to form the backbone, flesh, and blood of the 500-year
resistance against the colonization of indigenous lands and peoples. Big
Mountain, the sacred center of the Diné (Navajo) universe in Arizona,
would today be a pit coal mine were it not for the grandmothers, the
clan matriarchs of the Diné people, standing guard and fighting
Peabody Coal, one of the largest and most powerful corporations in the
world. In Washington state, women such as Janet McCloud (Tulalip)
and Ramona Bennett (Puyallup) assumed leading roles in the battles
over fishing and treaty rights in the 1960s, “efforts which, probably more
than any other phenomena, set in motion the ‘hard-line’ Indian libera-
tion movements of the following day” (Jaimes and Halsey 1992, 311).
Many of the most important and beloved indigenous women leaders are

Sexuality and the World’s Religions

44

unknown outside their own communities. They are the aunties, moth-
ers, sisters, partners, and grandmothers of the people. Without them, in-
calculable bodies of knowledge and huge tracts of unspoiled sacred land
would be lost forever.

Women’s Blood: Power and Responsibility
Perhaps one of the most misunderstood aspects of indigenous regard
for the power of women are customs surrounding female menstrual cy-
cles, which have long been viewed through the Christian lens of Anglo-
American ethnographers. Alfred Kroeber, in his famous 1925 work on
the indigenous nations of California, Handbook of the Indians of
California, rarely fails to express his dismay at what he perceives as the
backwardness of tribes who ritually show respect for a woman’s men-
strual cycle: “The Hupa stand one slight grade lower than the Yurok in
the scale of civilization by one test that holds through most of
California: the attention bestowed on the recurring physiological func-
tions of women” (1953, 135). Casting about for an explanation for the
Hupa Nation’s supposed degradation, Kroeber posits: “The influence of
their hill neighbors may be responsible” (1953, 135). The language
Kroeber uses to devalue the respect surrounding a woman’s menstrual
period reveals ethnocentric and misogynist traits common to academ-
ics of the time.

Traditions observed around menstrual periods are still practiced by
millions of indigenous women. These observances are meant to honor
women by offering them a much-needed bodily and spiritual respite.
Among indigenous North American families practicing traditional ways,
when a girl has her first menstrual period, it is considered a time for her
family to show the girl great honor and respect as she enters into a new
phase in her life as a woman. She will now be instructed in her role as an
Indian woman and is honored through days-long ceremony, dance, and
songs such as this Wintun puberty ritual song:

Thou art a girl no more,
Thou art a girl no more;
The chief, the chief,
The chief, the chief,
Honors thee
In the dance, in the dance
In the long and double line
Of the dance

Gender, Sexuality, and the Balance of Power in Native American Worldviews

45

Dance, dance
Dance, dance. (Margolin 1981, 16)

Ancient theories and practices surrounding the mystery of a woman’s
blood time (often called “moontime” by contemporary women) are still
observed, although many women have discontinued these practices as
their lives become more assimilated to mainstream Western culture.These
practices vary from area to area, but everywhere the cycles of a woman’s
body and the blood she produces are thought of as powerful, chaotic, and
subject to strict rules. Girls are warned about their tremendous, uncon-
trollable power during their periods. If a girl does not heed the proper re-
strictions, tradition holds, she can bring ruin not only to herself but to all
those close to her. One story, recounted among the Wintun of northern
California, tells of a girl who did not observe restrictions against the tast-
ing of flesh or salt during her “moon-sickness” and sucked at a cut on her
finger. The blood and fat tasted so sweet that she ate her finger and then
uncontrollably ate her whole arm, then her legs, and then her entire body
until she was nothing but a rolling head. The girl’s head, ever thirstier for
the taste of flesh, rolled into nearby villages and “threw the people into her
mouth. She did not linger, she turned the village upside down as she de-
voured them all” (Margolin 1981, 19). Nothing could stop her until a man
who was fishing lured the girl’s rolling head into the river, where a fish
jumped up and swallowed her.

Among the Blackfeet of northern Montana, menstrual blood is con-
sidered such a powerful force—both protective and repellent—that men
in earlier times would apply a small amount of their wives’ menstrual
blood to their battle regalia as a warning to enemies that they would be
rendered powerless if they were to come into contact with it. According
to Gordon Se-buh-ta of Heart Butte, Montana (in the heart of today’s
Blackfeet reservation), some traditional men still observe this practice in
a different form (personal interview, February 19, 1999). It is used to pro-
tect men from powerful spiritual forces and to give them good luck while
playing stick game. Stick game is an enormously popular Blackfeet game
of chance, often with very high stakes. A wife’s menstrual blood dabbed
on a medicine bag or some other hidden place, according to Se-buh-ta,
who is a traditional Blackfeet healer and consummate gambler, will cause
the other team to have extraordinary bad luck. Se-buh-ta also notes,
however, that many contemporary Blackfeet people are Christians and
no longer believe in or observe these practices.

Sexuality and the World’s Religions

46

Today, many Native women and their families ritually recognize a
woman’s time of power and observe whatever practices they can. Each
group has different ways of observing traditional restrictions. Some com-
mon practices observed during the four days of menstruation are the
avoidance of meat, grease, or salt; using a special “scratching stick” to
scratch oneself; retiring to a special area for four days; abstaining from
basket weaving and other arts; and taking care not to look at or handle
the tools and ceremonial objects of others. Among the Mississippi
Choctaw, some women spend four or more days sleeping separate from
their partners. If there is not a child’s bedroom where a woman can set
up a second bed, then often her partner will sleep on the living room sofa
to give her the space of their bedroom for four days. If possible, she
avoids cooking for her family, and one of her children or her partner
serves food to her. If she does not have a job from which she can be fired
for absenteeism, she stays at home. Any important decisions either will
be decided without the menstruating woman’s input or more often will
be put off until her time is completed (Randall Sevedge, personal inter-
view, May 12, 2001). These restrictions demonstrate honor for the
woman in her time of power and protect people from what is believed to
be an inherently chaotic sort of power, over which neither the woman nor
her family has any control.

Sometimes women observe these traditional restrictions while also
practicing Christianity, and many women observe some practices but
must forgo others. A trend toward the recovery of certain practices that
reflect long-held values regarding a woman’s power during her menstrual
period is prevalent among many indigenous groups. Among the
Chumash of central California, it is rare for women to observe all of the
menstrual restrictions discussed above. Because of the very high cost of
living in central California, most Native American families are econom-
ically compelled to leave aside traditions that require time off from work,
even though those traditions are considered by many to be vitally impor-
tant. Even so, some Chumash women strictly observe practices of avoid-
ance during their menstrual periods by staying away from ceremonies,
feasts, or places where people’s special tools and ceremonial regalia will
be visible. Some women attend these events but sit apart and refrain from
touching any powerful or ceremonial object, particularly eagle feathers,
canoes, pipes, drums, and the like. At these events, female members of
their families will respectfully serve the “moon-sick” women. Some
Chumash women avoid cooking for their mates during their periods.

Gender, Sexuality, and the Balance of Power in Native American Worldviews

47

Often they are treated to their partner’s respect and care, and he or she
does all the cooking and serving.

Strictly avoided by menstruating women throughout Native North
America are the Sun Dance, Native American Church meetings (also
called the Peyote Church), the various forms of sweat ceremonies, and
other tribally specific ceremonial events at which both men and women
are present. The belief that the woman could bring harm or serious ill-
ness to the ceremonial participants is very strong, despite centuries of
forced Christian missionization and assimilation. Although many in-
digenous women long for the times when they could rest for four whole
days in isolation or sit with their female friends and relatives to enjoy
their company, many other Native American women have assimilated
into Western culture and no longer have the luxury or the desire to prac-
tice traditional menstrual observations.

Ritual Prohibitions
The menstruation prohibitions discussed above are not isolated phenom-
ena; rather they exist within systems of prohibitions that affected both
women and men. According to Lillian A. Ackerman’s exploration of the
ethnographies from the 1930s, among the Plateau tribes on the Colville
reservation (including the Sanpoil-Nespelem, Colville, Lakes, Southern
Okanogan, Methow, Palus, Chelan, Entiat, Wenatchi, Moses Columbia,
and the Chief Joseph band of Nez Perce), a system of ritual precautions ex-
isted that included sexual abstinence. It is likely that these practices persist
today. According to Ackerman, each “prohibition for one gender was bal-
anced by a similar one for the other” (1995, 96). The prohibitions for men
included avoiding the ovens where women prepared roots for consump-
tion, as well as women’s tools and engaging in ritual cleansing and sexual
abstinence before hunting and in sexual abstinence during hunting. For
women, the ritual precautions included menstrual taboos (avoiding the
men’s fishing weirs and taking water from the streams where traps were set,
in addition to precautions similar to those discussed above), avoiding gath-
ering the materials for the weir lashings, avoiding men’s tools, and engag-
ing in ritual cleansing and sexual abstinence before gathering roots and
probably sexual abstinence during gathering. Victoria D. Patterson notes a
similar, although less complex, set of rules among the Pomo. Not only can
women not participate in ceremonies during their periods, but husbands of
menstruating women are prohibited from “hunting, fishing, ceremonial
dancing, gambling, [and] war” (1995, 140).

Sexuality and the World’s Religions

48

Indigenous societies were and continue to be complex systems that
seek to create and maintain balance in all things. This complementary
gender system provides both men and women with rules that seek to cre-
ate a well-balanced society in which excesses are avoided.

Ironically, some non-Native people who wish to imitate Native
American ceremonial ways and who have the leisure time and resources
to do so are creating “moon lodges” where non-Indian women retreat
during their menstrual cycles for singing and drumming (Rose 1992,
403–421). Usually not lasting the entire four or five days of a woman’s pe-
riod, these “traditional Native American ceremonies” fly in the face of ac-
tual indigenous traditions by including drums and other ceremonial
items that would be strictly forbidden, because of the power associated
with these items, in a traditional context. In addition, the period of seclu-
sion during menstruation practiced by some indigenous women is not
considered a ceremonial event per se, but rather a time for women to pro-
tect themselves and their communities from the dangerous encounter be-
tween their powerful moontime presence and the delicate balance of
power in everyday life. Non-Native appropriation of any indigenous cer-
emonial knowledge is bitterly contested by indigenous people, many of
whom equate this action with someone deciding to play-act or appropri-
ate sacred ceremonies from other world traditions, such as a Jewish bar
mitzvah or the consecration of bread and wine by a Catholic priest dur-
ing Mass. These appropriations do not take the ritual systems—which
are an intrinsic part of Native American menstruation prohibitions—
into consideration and thus do grave injustice to the integrity of the cul-
tures from which they are “borrowed.”

It is problematic that classic anthropological texts continue to inform
modern students of Native American cultures and continue the long his-
tory of misunderstanding and cultural misogyny toward indigenous
women. Books like Alfred Kroeber’s are valuable, however, not only for
their historical information but also for the implicit evidence they pres-
ent about Euro-American values of that period. Read critically, the writ-
ings of scholars in the classical period of anthropology can provide mod-
ern students with a rich tableau of Victorian-era colonial values and
worldviews. These worldviews shaped racist and sexist stereotypes about
indigenous peoples that have been used until the present day to justify
the perpetuation of colonization. We may also use them to remind our-
selves that our current views, too, might someday be viewed as hopelessly
outdated and archaic.

Gender, Sexuality, and the Balance of Power in Native American Worldviews

49

TWO-SPIRIT PEOPLE

Current political debates about the rights of LGBTIQ people are heirs
to conceptions of both sexuality and gender that have developed over the
course of American history. These understandings are closely connected
with the Christian worldviews held by the people who have colonized
this continent.

This chapter began with a discussion of gender roles in the context
of indigenous conceptions of power. Understandings of masculinity
and femininity developed from the relationships between the people
and the land and have been cultivated into much more than tactics for
survival. Gender roles exhibit the deep respect and honor accorded to
individual women and men and the contributions each make to the
continued existence of Native American communities. These tradi-
tions have continued in forms that reveal both acceptance of and re-
sistance to Euro-American models of gender and sexuality. Like all
cultural relations, gender norms and roles are subject to change be-
cause of new circumstances, but changes do not imply “inauthentic-
ity”; rather, they provide examples through which continuities can be
traced in order to gain a better understanding of what aspects of gen-
dered relations are privileged by a given community. Understandings
of gender identities, roles, and statuses need to be kept in mind when
considering two-spirit people.

The term two-spirit is a relatively recent label given to the variety of
“nontraditional” gender statuses that were present in many precontact na-
tions and that continue to exist in both traditional and innovative forms.
Intersexed people—those who have a combination of male and female
genitalia—are considered to be two-spirit by many cultures, as are bio-
logical males choosing to express feminine gender characteristics and bi-
ological females choosing to express masculine gender characteristics.
These latter two groups will be discussed here.

Until the 1990s, anthropologists called two-spirit people born with
male anatomy berdaches, and those born with female anatomy were some-
times called female berdaches. The term berdache has roots in a Persian
word meaning “young captive” or “slave.” By the time colonists encoun-
tered Native American peoples, berdache was used in both England and
France to refer to a younger, more passive partner in an age-differenti-
ated male homosexual relationship (Lang 1998, 6–7; Roscoe 1998, 7–8).

Sexuality and the World’s Religions

50

This history has brought the application of this term to Native American
gender variations into question in recent years.

Many Native and non-Native activists and scholars prefer the term
two-spirit because it acknowledges the position of people with nonnor-
mative gender identities as existing between masculinity and femininity
and therefore having both spirits within them.2 Two-spirit is the English
translation of a northern Algonquian term, niizh manitoag (Anguksuar
1997, 221). Anguksuar, a Yup’ik scholar from Alaska, explains that “each
human is born because a man and a woman have joined in creating each
new life; all humans bear imprints of both, although some individuals
may manifest both qualities more completely than others” (221).

A Question of Gender Rather Than Sexuality
In traditional tribal worldviews, people were understood to be two-spirit
because of the gender they chose to express rather than their choice of
sexual partner. This is not to say that there was no sexual component to
the lives of two-spirit people, but the focus within Native communities
was upon what tasks such people performed rather than their choice of
sexual partner. Some two-spirit people formed partnerships with people
of the same biological sex, whereas others had partners of the “opposite”
biological sex; this choice varied by both tribe and individual. Both gen-
der-role change and gender-role crossing occurred in precontact Native
American nations and continue to occur today.

These phenomena have been mistakenly understood to be defined by
sexual desire between people of the same sex. However, the tendency to
equate sexual activity with identity in contemporary American culture
obscures some of the important nuances of desire, relationships, and spir-
ituality in Native cultures, both past and present. Sexuality is a social
phenomenon, and the behaviors that constitute LGBTIQ identities in
the contemporary West may not be understood in the same way in other
places or times.

Western understandings of the connections between gender and sex-
ual expressions focus on categories such as heterosexuality, homosexuality,
and bisexuality, which give primacy to the sexual dimensions of interper-
sonal relationships. In contrast, Native American understandings of inter-
personal relationships focus primarily on gender—specifically, what role a
person performs within a given relationship or community.Therefore, con-
temporary discussions of transgendered people more closely approximate
traditional understandings of two-spirit people within tribal communities

Gender, Sexuality, and the Balance of Power in Native American Worldviews

51

than western discussion of homosexuality. In Transgender Warriors, Leslie
Feinberg (1996), a transgendered activist and writer, provides a global his-
tory of gender variation. S/he includes the Crow badé (sometimes spelled
boté), the Chumash joya, and the Navajo nádleehí alongside female warriors
from cultures across the world and well-known Western figures, including
Joan of Arc, RuPaul, and Brandon Teena. Although Feinberg’s text runs
the risk of obscuring important cultural differences between the examples
cited and erasing the cultural systems within which these examples occur,
it does acknowledge that when discussing two-spirit people, the focus
needs to be on gender rather than sexuality.

Same-sex erotic behavior did occur within Native American na-
tions, but the focus was on the gender role performed by individuals.
The cultural lens with which colonial Western observers viewed the
people they encountered on this continent, however, left us with little
knowledge of the history of same-sex eroticism in Native cultures. Of
particular interest here is the spiritual aspect of two-spirit identities.
Gilbert Herdt describes the Mojave as recognizing “a distinctive ontol-
ogy of two-spirit persons, expressed in heartfelt desires, task prefer-
ences, and cultural transformation with respect to the genitals and to
personal pronouns. The social role was sanctified by spiritual power—
an attribute lacking in the Western conception of these variations of
sex/gender” (1997, 279–280).

According to Sabine Lang, two-spirit people existed in 148 precon-
tact nations in North America (1998, 5). Will Roscoe cites 155 nations
with two-spirit people (1998, 7), and Gay American Indians, an organ-
ization formed to assess and address the needs of gay, lesbian, bisexual,
and transgendered Native Americans, lists 133 (1988, 217). These fig-
ures are drawn from written sources primarily assembled by outsiders
and do not reflect innovations that have occurred within the rapidly
shifting contemporary cultural landscape. In some nations, it was possi-
ble to occupy two-spirit status for a period of time and then return to
masculine or feminine status (Lang 1998, 61). An individual usually
made a gender-status decision prior to assuming adult responsibilities
(Roscoe 1998, 8–9). Interestingly, the colonial and anthropological
sources provide more examples of women-men (males performing fem-
inine roles) than men-women (females performing male roles).
Although this discrepancy may be related to the privileging of male in-
formants over female ones by male researchers and the greater visibility
of biological males dressing as women and performing feminine tasks,

Sexuality and the World’s Religions

52

the incongruity is great enough that it can be assumed that women-men
were more common.

Prior to contact with Europeans, individual nations accorded differ-
ent statuses to women-men and allowed for varying degrees of flexibility
(Lang 1998). For example, the performance of feminine tasks, including
gathering food, preparing meals, weaving baskets, and sewing, was noted
among many California tribes, including the Chumash, Pomo, Yuki, and
Yurok. Feminine occupations for women-men existed among the
Kutenai, Klamath, Quinault, Aleut, Ojibwa, Winnebago, Crow,
Cheyenne, Teton Lakota, and Santee Dakota. The Crow boté, the
Chumash joya, the Cocopa elxa, and women-men among the Santee
Dakota, Oglala Lakota, Navajo, Ute, Papago, and Pomo had an early pro-
clivity for feminine tasks. Other women-men performed a combination
of masculine and feminine tasks. In some nations, including the Crow,
Apache, Santee Dakota, Klamath, Hopi, Chumash, Navajo, Cheyenne,
Papago, Ute, Yuma, Zuni, and Pomo, women-men married or had sex
with men; conversely, scholars report sexual relationships between
women-men and women among the Zuni, Navajo, Papago, Crow,
Klamath, and Osage. In some cultures, women-men remained celibate,
but in others, they were sexually available to many tribal members.
Among the Cheyenne, Chumash, Natchez, Cree, Kutenai, Crow,
Papago, Yuma, and Pima, researchers noted an early preference for fe-
male company among women-men. The Lakota winkte, Zuni lha’ma,
and women-men among the Santee Dakota, Osage, Hopi, Cheyenne,
Navajo, and the Yuki also spoke in a feminine manner.

Individual life stories provide insight into the complexity of two-
spirit existence. Osh-Tisch (which means “Finds Them and Kills
Them”), a Crow boté discussed by Roscoe (1998), Walter Williams
(1992), and Lang (1998), considered herself to be the last boté. Osh-
Tisch received her name during the Battle of the Rosebud, in which the
Crow and Shoshone fought with U.S. forces against the Sioux and the
Cheyenne, traditional enemies of the Crow whose encroachment onto
Crow territory led to an alliance with the U.S. government. Although a
vision at a young age had established her as both a boté and a medicine
person, Osh-Tisch was compelled to take part in this battle. She wore
women’s clothing even while fighting (Roscoe 1998, 30).

Osh-Tisch’s presence was valuable to the community, and those
leading the Crow defended her against attempts by Bureau of Indian
Affairs (BIA) officials to force her to wear men’s clothing and perform

Gender, Sexuality, and the Balance of Power in Native American Worldviews

53

masculine tasks. In the 1890s, one agent was asked to leave the reserva-
tion because of his hostile treatment of Osh-Tisch (Williams 1992,
179). The Crow reservation became known for its openness, and in 1879
a two-spirit from the Hidatsa tribe fled oppression from Europeans and
found protection with them (Roscoe 1998, 35). Considering the
strength of the BIA and other U.S. government forces at the time, these
incidents are quite remarkable. The efforts of Baptist minister and
schoolteacher William A. Petzoldt to denounce indigenous customs—
including the boté role and ceremonial dances—did not lead to the re-
jection of Osh-Tisch or a change in her behavior and attire; however, ac-
cording to traditional Crow elders, his message did keep young people
from taking on the boté role (Roscoe 1998, 36). Recently there have been
signs of change, and some Crow men again have chosen boté status
(Lang 1998, 118).

Man-woman status (a biological female performing a masculine role)
in nations across the continent also allowed for flexibility in dress, work,
and sexual relationships. Among the Achomawi of northern California,
men-women dressed in feminine clothing but performed masculine work
and married women (Lang 1998, 273). A Klamath man-woman took on
masculine responsibilities, including marriage, but continued to wear pri-
marily feminine clothing (275). Mohave, Paiute, and Quinault men-
women wore masculine clothing, performed masculine tasks, and often
married women (274). Warfare, a task usually associated with men, could
be performed by women but did not necessarily coincide with masculine
or ambiguous gender identification. Thus, female warriors were not nec-
essarily understood as having changed gender roles and therefore are ex-
cellent examples of gender-role crossing without full status change.

Same-sex erotic behavior between women has been largely ignored in
anthropological literature, in part because of the inability and unwilling-
ness of predominantly male researchers to access women’s lives and the
presumption by Westerners of female passivity and heterosexuality (Lang
1998, 22). In the case of men-women, the lack of discussion of sexual be-
havior between women may also be due to the fact that “gender role
crossings were frequently possible for women without involving an am-
bivalent, nonfeminine gender status. This is above all true for the
war/raiding complex and, in isolated cases, also for masculine activities
such as hunting or participating in certain ceremonies” (Lang 1998, 261).
It may have been easier for women to perform traditionally male tasks
without signaling a change of gender role than it was for men to perform

Sexuality and the World’s Religions

54

traditionally female tasks without signaling a change, which may partially
account for the larger number of gender-variant roles available for men
than women.

One example of gender-role change among women is Ququnak
patke, the Manlike Woman of the Kutenai (Lang 1998, 275; Williams
1992, 236). After marrying a European fur trader, Ququnak patke re-
turned to her tribe and announced that she had been changed into a man.
S/he began wearing men’s clothing and performing masculine tasks, and
s/he married a woman. Although there had been no precedent for
women taking on masculine roles among the Kutenai, Ququnak patke
was eventually accepted and served as a warrior and a healer. She died a
warrior’s death in battle with the Blackfeet (Williams 1986, 239).

Women-men and men-women often had specialized roles within
precontact nations. Women-men were healers, “gravediggers, conveyers
of oral tradition and songs, and nurses during war expeditions; they fore-
told the future, conferred lucky names on children or adults, wove, made
pottery, arranged marriages, and made feather costumes for dance” (Lang
1998, 151). The incidences of women-men healers often occurred within
cultures in which female healers were common or prevalent. Because
women-men were considered to have both masculine and feminine spir-
its, they were believed to have extraordinary access to the spirits and spe-
cial insight into relationships between men and women. For example, the
Lakota winkte were considered to have special powers and energies that
were symbolized by the wearing of women’s clothing, much as other
powerful people carried symbols of their spirit healers in medicine bags.
Feminine clothing represented their connection to spiritual power, a con-
nection so potent that medicine people approached winktes for advice
(Lang 1998, 157; Williams 1986, 35).

Much of the available literature includes brief references to two-spirit
people without providing in-depth examinations of the lives of women-
men and men-women. Other life histories in the literature include
Hastíín Klah, a Navajo nádleehí or “transformed person” (Roscoe 1998,
40; Lang 1998, 68), Woman Chief of the Crow (Roscoe 1998, 78;
Williams 1986, 244), and We’wha, a Zuni lha’ma (Roscoe 1998, 113;
Roscoe 1991).

The connections between these historical figures and contemporary
LGBTIQ and two-spirit Native Americans are complex because of the
immense changes that have occurred within Native American cultures
since contact with European colonists. The process of forced integration

Gender, Sexuality, and the Balance of Power in Native American Worldviews

55

of Native Americans into the United States included the suppression of
rituals and ceremonies. Religious traditions and understandings of gen-
der that differed from colonial European practices were at the core of
Native cultures and therefore were heavily affected by the gradual con-
quest of indigenous land and the denial of indigenous land claims by the
U.S. government. Women’s positions of power were undermined by the
necessity of naming male heads of households for the new arrangements
of families in the modern European nuclear family model. Two-spirit
people did not fit into these new arrangements and therefore found
themselves without property or access to government funds (Williams
1986, 176).

Missionization was and continues to be especially problematic for
two-spirit people. Although both missionization and colonization began
hundreds of years ago, their effects are still felt, and neither process can
be said to have ended. Native Americans are still denied the rights to
practice their religions in some areas, and traditional land is more often
than not in the possession of non-Native peoples. Some nations are not
even given the basic acknowledgment of federal recognition.

Two-spirit people who were medicine people for their communities
at the time of contact faced a threefold oppression—as leaders of reli-
gions deemed illegal, as gender-variant people, and as Indians.
Missionaries to Native communities understood conversion to be a sa-
cred duty; moreover, the process included Westernization as well as
Christianization because European civilization was (and is) viewed as
emblematic of Christian ideals. Walter Williams reminds us that in “its
most ethnocentric form, everything Western was sanctioned by the will
of God, while everything belonging to an indigenous culture was evil”
(1986, 181). Missionization became a means of controlling colonial sub-
jects by changing their worldviews. Christian subjects were and are
(often rightly) viewed as more likely to accept the changes brought by
colonization.

Christian conversion and suppression of indigenous religious expres-
sions have proven to be forceful tools for Western expansion. Many
Native American tribes have partially or fully internalized Western
Christian values, including a tendency to focus on sexuality rather than
gender when categorizing two-spirit people and their intimate relation-
ships. Both homophobia and a distrust of non-Christian beliefs and
practices exist in contemporary Native communities. As a result, Native
Americans with nonnormative gender and sexual identities often feel os-

Sexuality and the World’s Religions

56

tracized on reservations and therefore either suppress their desires or find
their way into mainstream gay communities.

The condemnation of two-spirit people by Westerners and Native
Americans is rooted in a conflict of beliefs. In the preface to Two-Spirit
People: American Indian Lesbian Women and Gay Men, Duane
Champagne writes that in many tribal contexts, “Alternative gender roles
were respected and honored, and believed to be a part of the sacred web
of life and society. If the Great Spirit chose to create alternative sexuali-
ties or gender roles, who was bold enough to oppose such power?” (1997,
xviii). He continues with the observation that

[in] many American Indian worldviews, the universe is composed of be-
ings of various power and purpose. All are to be honored and respected
as part of the plan of the Great Spirit. Human beings, only a small part
of creation, are not privy to the grand plan of the Great Spirit, but honor
and respect must be given to the course of events, and humans must play
out the role assigned to them as individuals and nations. (xx)

The roles played by individuals within Native communities, as well as
people’s understandings of themselves and their missions in life, often are
based on spiritual experiences. For example, two-spirit status can be es-
tablished through a spiritual quest. As Champagne notes:

Dreams or visions gained in ceremony or during fasting can provide in-
formation about an individual’s sacred life quest or role, or provide
knowledge about the future of the community. Because an individual’s
life quest is gathered from sacred spirits, the revelation is regarded as
personal and sacred. . . . Since individuals have sacredly revealed mis-
sions, their activities, regardless of how strange they may seem to oth-
ers, cannot be interfered with without retribution from the beings who
are directing the sacred mission. Thus in many Indian nations, individ-
ualism is highly regarded, and each person may have a sacred mission
in the world to perform as part of the great unknowable plan of the
Great Spirit. (xix–xx)

Gender expression is among the choices valued by many Native
American peoples. Cultivation of individual skills and strengths is con-
sidered to be an asset to the nation, and a strong community consists of
individuals whose talents are used for the benefit of both the individual
and the collective.

Gender, Sexuality, and the Balance of Power in Native American Worldviews

57

Creation stories are excellent sources for examining cultural self-un-
derstandings. The inclusion of two-spirit people in creation myths shows
at the very least an acknowledgment of their presence within a given so-
ciety and often an acceptance of two-spirit people. Two-spirit people are
accounted for in Zuni, Arapaho, Pima, Mohave, and Navajo creation sto-
ries (Williams 1992, 18–23). In all except the Pima story (in which the
presence of two-spirit people is blamed on the neighboring Papago, with
whom the Pima historically have been in great tension), two-spirit peo-
ple are depicted as both natural and positive aspects of tribal culture. In
the Navajo tale, nádleehí twins Turquoise Boy and White Shell Girl in-
vented baskets, pottery, axes, and grinding stones—essential tools and art
forms. Nádleehí means “changing one” or “one who is transformed” and
refers to intersexed people, women-men, and men-women (Williams
1992, 19). Human existence, according to the Navajo, has benefited
greatly from these creative twins whose gender identities fall outside the
basic binary.

Reclaiming Two-Spirit Roles
Some contemporary Native Americans identify with traditional under-
standings of two-spirit people and their connection to tribal communi-
ties and the spiritual realm. Anguksuar, a Yup’ik man, identifies himself
as two-spirit. A Lakota-Ojibwa woman told him of a prophecy that “at a
time directly preceding a great cleansing in society, the winkte and
koshkalaka would reappear, as out of the grass. Not just a few but in great
numbers” (Anguksuar 1997, 220). Despite the homophobia that exists
within both mainstream and Native communities, some Indians still view
two-spirit people as signs of cultural continuity and symbols of hope for
increased tolerance and spiritual and cultural renewal.

Although it is true that Native American cultures have changed and
two-spirits do not perform exactly the same functions as in precontact
times, that does not make contemporary Native people who identify as
two-spirit “inauthentic.” Anguksuar states:

An academician may wish to assert that there are no more classic
“berdaches,” that they are simple remnants of Native cultures, and that
Native people, in large part no longer know who they are nor know their
traditions. These rather narrow Western parameters and definitions mark
a startling contrast to the ways that many Natives regard their lives and
origins. Our methods of measuring may not exactly mesh with what aca-

Sexuality and the World’s Religions

58

demia regards as acceptable or empirical knowledge, but we do continue
with our dreams, prophesies, and other esoteric knowledge. (1997, 221)

Thus, although there may be few, if any, two-spirit people who com-
pletely fit the historical examples in colonial and anthropological litera-
ture, contemporary individuals have reinterpreted the role and status of
two-spirit people to address contemporary issues. The two-spirit, like all
cultural roles, is flexible and adaptable; after all, the two-spirit is known
as the changing one.

For these reasons, it is important to listen to the voices of contempo-
rary two-spirit people rather than simply examine historical figures.
Beverly Little Thunder, a Standing Rock Lakota woman, asks scholars to
focus on the lives of living people: “Instead of focusing on one or two
people who lived in the past it is now time to begin to write about those
of us who live today. Anthropologists of today have the opportunity to
record the contemporary life of our people, not just our history, for future
generations” (Little Thunder 1997, 209). Living two-spirit people, like
the living cultures in which they exist, are dynamic and adaptable.

Contemporary LGBTIQ Native Americans
Native American gay men—like all American gay men—have been
struck by the acquired immunodeficiency syndrome (AIDS) epidemic,
and like all people of color in U.S. society, they have difficulties accessing
adequate health care. According to Ron Rowell, the founder of the
National Native American AIDS Prevention Center in Oakland,
California, and a member of the Choctaw nation, 79 percent of the peo-
ple with AIDS in Native American populations are gay or bisexual and
male. There is also a higher incidence of AIDS among Native American
women than among Euro-American women. Moreover, some fear that
the total number of cases among Native Americans has been under-
reported because of the difficulty of recording multiethnic status on sur-
veys; Native Americans with AIDS often are counted as either White or
Hispanic (Rowell 1997, 87).

The spread of human immunodeficiency virus (HIV) and AIDS, like
all viruses that can be transmitted sexually, is connected with one of the
leading health problems among Native Americans: alcoholism. The re-
duction of inhibitions under the influence of alcohol can lead to increased
sexual activity and decreased concern about safe sex. Lisa Tiger, an HIV-
positive Cherokee activist, encourages abstinence from drinking in her

Gender, Sexuality, and the Balance of Power in Native American Worldviews

59

AIDS education program. She also stresses spirituality: “I remind my au-
diences that Native Americans see life as a sacred circle where no one is
above or below anyone else. I make the point that our tribes and other
minorities must teach each other and learn from each other and support
each other’s goals” (Tiger 1995, 202). Native people need to take care of
one another to survive and thrive.

The devastating reality of AIDS is compounded by the fact that many
Native communities, like other communities worldwide, do not know or
will not accept that AIDS has entered their population. HIV/AIDS is still
seen by many as a disease that only affects gay men. Although this popu-
lation remains at the highest risk for contracting the disease, AIDS is rap-
idly moving into all segments of the U.S. population. The denial that
AIDS is a part of life on reservations and in urban Native communities,
combined with what Tiger identifies as reduced self-esteem among an op-
pressed group of people, has the potential of allowing the AIDS pandemic
to reach epic proportions (Tiger 1995, 203). Both Rowell and Tiger fear
that the AIDS crisis might be yet another disease epidemic that decimates
entire Native American cultures—a very real fear, given the devastating
role played by European diseases in Native American history.

Reactions to AIDS in many Native communities are evidence of the
internalization of Western homophobia and gender expectations.
According to Melvin Harrison, the director of the Navajo Nation AIDS
Network, “the Navajo Nation is generally homophobic, and people have
a difficult time coming out of the closet as a result. There are places on
the reservation where this is not so, especially among the traditional eld-
ers, but among younger people there is a lot of ridicule and intimidation”
(Rowell 1997, 89). Traditional honor and respect for individual gender
and sexual expression still exist, but the deep impact of the continued
processes of colonization and missionization has introduced heterosex-
ism into many Native communities.

The homophobia sometimes encountered in Native communities often
leads two-spirit and LGBTIQ Native people to search for understanding in
predominantly white communities that are not always sensitive to the needs
of Native people. White gays and lesbians sometimes appropriate the two-
spirit as an ancestor to contemporary sexual identities—an unfortunate ex-
tension of the Euro-American tendency to use aspects of other cultures for
their own purposes. The claim that two-spirit identities are ancestors of
Euro-American gay identities denies the complexity of the cultures in
which two-spirit people exist. As Beverly Little Thunder explains:

Sexuality and the World’s Religions

60

In the non-Native community of lesbians and gay people I have been
told that being two-spirited means that I am a special being. It seems
that they feel that my spirituality was the mystical answer to my sexu-
ality. I do not believe this to be so. My spirituality would have been with
me, regardless of my sexuality. This attitude creates a feeling of isola-
tion. I live in a white society that finds me exotic. (1997, 207)

Even in the absence of overt racism, the pressure for people of color
to conform within LGBTIQ communities can be overwhelming. Like
most other areas of American culture, gay culture historically has been
defined by white standards. Michael Red Earth, a Sisseton Dakota, re-
calls: “I learned to define myself as a gay man by my exposure to white
American culture” (1997, 214). These cultural crossovers can create ten-
sions between Native people’s ethnic and sexual identities. As Red Earth
explains, “even though I knew I was sexually and affectionately attracted
to men, I thought I was the only Native gay there was” (213). Historical
acceptance of two-spirit people and an increasingly active and vocal
Native LGBTIQ movement helped Red Earth to integrate his identities,
but he does not identify fully with the role of winkte.

In 1975, Gay American Indians was organized in San Francisco. Since
then, the organization has worked to address the needs of LGBTIQ
Native Americans, which has included examining two-spirit roles and pro-
viding a forum for people to express their frustrations with being identified
as two-spirit. Some people, like Michael Red Earth, want to identify as gay,
lesbian, or bisexual Native Americans rather than as two-spirit people be-
cause of the realities of their lives within contemporary U.S. society.
Others, like Anguksuar, identify with contemporary adaptations of tradi-
tional two-spirit roles. Often two-spirit or LGBTIQ status complicates
the prejudice already faced by Native peoples; in some cases it is cause for
discrimination within Native communities. However, Anguksuar’s choice
to express a consciously selected blend of traditional and modern values re-
flects many Native Americans’ adaptations to the modern world.

CONCLUSION

The connections between Native American worldviews and sexuality are
complex and cannot be understood without examining changing concep-
tions of gender and the deep impact of 500 years of colonial occupation.

Gender, Sexuality, and the Balance of Power in Native American Worldviews

61

Today, Native Americans continue to face racial, sexual, and religious dis-
crimination. However, significant progress has been made since the
1970s toward gaining understanding and tolerance for LGBTIQ people.
Native women continue their respected work as leaders alongside male
leaders in their communities. Continued activism has yielded some sig-
nificant gains in the area of Native rights, most notably the 1992 passage
of the Native American Graves Protection and Repatriation Act, which
mandates the repatriation of certain artifacts and ancestral remains that
are currently housed in museum and university archives. Environmental
movements have also begun to see the important links between conserv-
ing natural resources and Native understandings of the connections be-
tween humans and the world in which we live.

In all these movements, calls for systemic change to Western ways of
thinking increasingly have been heard and acted upon. Thus, although
the colonial process that began 500 years ago has not yet ceased, resist-
ance against that process—by both Native Americans and their non-
Native allies—continues unabated.

NOTES

1. The reader may note a certain reliance on examples from the Chumash
community of the Santa Barbara area. Julianne Cordero is a member of
the Santa Barbara Chumash community. Raised in Seattle, Washington,
she moved home in 1995 and is now recognized in her community as a
traditional herbalist, basket weaver, and apprentice canoe builder. Because
of the proximity of the Chumash community to the University of
California at Santa Barbara campus, much of Elizabeth Currans’s research
into indigenous religious traditions has involved this community.

2. The terms women-men (biological males in feminine roles) and men-
women (biological females in masculine roles) also have been proposed
(Lang 1998). In this discussion, whenever a culturally specific term is un-
available, the terms women-men, men-women, and two-spirit will be used,
especially when the focus is on general descriptions of such gender ex-
pressions.

REFERENCES

Ackerman, Lillian A. 1995. “Complementary but Equal Gender Status in the
Plateau.” Pp. 75–100 in Laura F. Klein and Lillian A. Ackerman, eds.,

Sexuality and the World’s Religions

62

Women and Power in Native North America. Norman: University of
Oklahoma Press.

Anguksuar [Richard LaFortune]. 1997. “A Postcolonial Colonial Perspective on
Western [Mis]Conceptions of the Cosmos and the Restoration of
Indigenous Taxonomies.” Pp. 217–222 in Sue-Ellen Jacobs, Wesley
Thomas, and Sabine Lang, eds., Two-Spirit People: Native American Gender
Identity, Sexuality, and Spirituality. Urbana: University of Illinois Press.

Beauvoir, Simone de. [1961] 1973. The Second Sex. H. M. Parshley, trans. and
ed. New York: Bantam Books.

Champagne, Duane. 1997. “Preface: On the Gift of Sacred Being.” Pp. xvii–xxiv
in Lester B. Brown, ed., Two-Spirit People: American Indian Lesbian Women
and Gay Men. New York: Haworth Press.

Feinberg, Leslie. 1996. Transgender Warriors: Making History from Joan of Arc to
Dennis Rodman. Boston: Beacon Press.

Gay American Indians, with Will Roscoe (coordinating editor). 1988. Living
the Spirit: A Gay American Indian Anthology. New York: St. Martin’s
Press.

Grounds, Richard A. 2001. “Tallahassee, Osceola, and the Hermeneutics of
American Place Names.” Journal of the American Academy of Religion 55:
287–322.

Hallowell, A. Irving. 1975. “Ojibwa Ontology, Behavior, and World View.” Pp.
141–178 in Dennis and Barbara Tedlock, eds., Teachings from the American
Earth: Indian Religion and Philosophy. New York: Liverwright.

Herdt, Gilbert. 1997. “The Dilemmas of Desire: From ‘Berdache’ to Two-
Spirit.” Pp. 276–283 in Sue-Ellen Jacobs, Wesley Thomas, and Sabine
Lang, eds., Two-Spirit People: Native American Gender Identity, Sexuality,
and Spirituality. Urbana: University of Illinois Press.

Hudson, Travis, and Ernest Underhay. 1978. Crystals in the Sky: An Intellectual
Odyssey Involving Chumash Astronomy, Cosmology, and Rock Art. Santa
Barbara, CA: Ballena Press/Santa Barbara Museum of Natural History.

Hurtado, Albert L. 1988. Indian Survival on the California Frontier. New
Haven: Yale University Press.

Jaimes, M. Annette. 1992. “Federal Indian Identification Policy: A Usurpation
of Indigenous Sovereignty in North America.” Pp. 123–138 in M. Annette
Jaimes, ed., The State of Native America: Genocide, Colonization, and
Resistance. Boston: South End Press.

Jaimes, M. Annette, and Theresa Halsey. 1992. “American Indian Women: At
the Center of Indigenous Resistance in Contemporary North America.”
Pp. 311–344 in M. Annette Jaimes, ed., The State of Native America:
Genocide, Colonization, and Resistance. Boston: South End Press.

Kroeber, Alfred L. [1925] 1953. Handbook of the Indians of California. Reprint.
Berkeley: California Book Company.

Gender, Sexuality, and the Balance of Power in Native American Worldviews

63

Lang, Sabine. 1998. Men as Women, Women as Men: Changing Gender in Native
American Cultures. Austin: University of Texas Press.

———. 1999. “Lesbians, Men-Women, and Two-Spirits: Homosexuality and
Gender in Native American Cultures.” Pp. 91–118 in Evelyn Blackwood
and Saskia E. Wieringa, eds., Female Desires: Same-Sex Relations and
Transgender Practices across Cultures. New York: Columbia University Press.

Little Thunder, Beverly. 1997. “I am Lakota Womyn.” Pp. 203–209 in Sue-
Ellen Jacobs, Wesley Thomas, and Sabine Lang, eds., Two-Spirit People:
Native American Gender Identity, Sexuality, and Spirituality. Urbana:
University of Illinois Press.

Margolin, Malcolm, ed. 1981. The Way We Lived: California Indian Songs,
Stories, and Reminiscences. Berkeley: Heyday Books.

Ortiz, Beverly. 1991. It Will Live Forever: Traditional Yosemite Indian Acorn
Preparation. Berkeley: Heyday Press.

Patterson, Victoria D. 1995. “Evolving Gender Roles in Pomo Society.” Pp.
126–145 in Laura F. Klein and Lillian A. Ackerman, eds., Women and
Power in Native North America. Norman: University of Oklahoma Press.

Red Earth, Michael. 1997. “Traditional Influences on a Contemporary Gay-
Identified Sisseton Dakota.” Pp. 210–216 in Sue-Ellen Jacobs, Wesley
Thomas, and Sabine Lang, eds., Two-Spirit People: Native American Gender
Identity, Sexuality, and Spirituality. Urbana: University of Illinois Press.

Roscoe, Will. 1991. The Zuni Man-Woman. Albuquerque: University of New
Mexico Press.

———. 1998. Changing Ones: Third and Fourth Genders in Native North
America. New York: St. Martin’s Press.

Rose, Wendy. 1992. “The Great Pretenders: Further Reflections on
Whiteshamanism.” Pp. 403–421 in M. Annette Jaimes, ed., The State of
Native America: Genocide, Colonization, and Resistance. Boston: South End
Press.

Rowell, Ron. 1997. “Developing AIDS Services for Native Americans: Rural
and Urban Contexts.” Pp. 85–95 in Lester B. Brown, ed., Two-Spirit People:
American Indian Lesbian Women and Gay Men. New York: Haworth Press.

Sarris, Greg. 1994. Mabel McKay: Weaving the Dream. Berkeley: University of
California Press.

Swanton, John R. [1931] 1995. The Source Material for the Social and Ceremonial
Life of the Choctaw Indians. Reprint. Philadelphia, MS: Choctaw Museum
of the Southern Indian.

Tiger, Lisa. 1995. “Woman Who Clears the Way.” Pp. 192–204 in Barbara
Findlen, ed., Listen Up: Voices from the Next Feminist Generation. Seattle:
Seal Press.

Williams, Walter L. 1992. The Spirit and the Flesh: Sexual Diversity in American
Indian Cultures. Boston: Beacon Press.

Sexuality and the World’s Religions

64

C h a p t e r 3

H a r m o n y o f

Y i n a n d Y a n g

C o s m o l o g y a n d
S e x u a l i t y i n D a o i s m

Xinzhong Yao

Seventeenth-century Chinese painting showing mixed age group studying the yin-yang symbol.
Daoism has made the yin-yang symbol a key part of its cosmic speculations and worldview. The
symbol is an essential part of its cosmology and its theory of sexuality. (The Art Archive/British
Museum)

67

D
aoist attitudes toward women, gender, and sexual relations are
based on Daoist views of the cosmos, life, and society. Because
of the complexities of Daoist traditions and ambiguities with

regard to part of Daoist terminology, it is difficult to define clearly what
attitudes toward sex are typically Daoist, and it would be even more dif-
ficult if we come to evaluate these attitudes in the light of modern
(Western) sexuality. This difficulty has also affected the understanding of
sexuality among contemporary Daoists and Daoist practitioners and pre-
vented them from engaging in an integrated discourse on sex and sexual
relations. Nevertheless, Daoism does have its own conception of sexual-
ity, and it is possible for us to describe its basic principles. Therefore, the
aim of this chapter is to explore the meaning and significance of the
Daoist perception of sexuality, which is essentially derived from its cos-
mology of yin-yang harmony and which in turn has a significant effect
on Daoist understanding of the cosmos. Daoist sexuality can be fully un-
derstood only in its metaphysical view of the universe, and for some
Daoist schools, human sexuality plays an enormous part in maintaining
or disturbing the harmony of the universe.

DAOISM AND THE WAY OF HARMONY

Although Daoism has existed more than 2,000 years, there is not yet a
definition accepted by all scholars to summarize its essence. Indeed,

many are still suspicious of the generic term Daoism, insofar as it suggests
a single tradition that covers a vast range of theories and practices. The
term Daoism, as used in contemporary writings, may mean a philosoph-
ical system, a religious institution, or a way of life, depending on which
aspect of the tradition is emphasized.

Philosophically, Daoist cosmic genealogy says that everything origi-
nates from Dao: According to Hao Tzu in the Daode jing, “The way
begets one; one begets two; two begets three; three begets the myriad
creatures” (Daode jing, chap. 42, author’s translation). In that way, Daoists
have attempted to define the relations between universal power and in-
dividual virtues, between being and nonbeing, between one and many.
Philosophical Daoism emphasizes the limits of human knowledge and of
the human ability to grasp the true nature of things. Certain Daoist
philosophers therefore distinguish two kinds of knowledge: ordinary
knowledge (the knowledge of things) and true knowledge (the knowl-
edge of Dao). For them, ordinary knowledge is not only temporary but
also obstructive and harmful for gaining the eternal knowledge of Dao.
In their minds, the way to gain eternal knowledge, the knowledge of
Dao, is different from the way in which we acquire ordinary knowledge.
We accumulate ordinary knowledge through experience, but the knowl-
edge of Dao requires that we empty ourselves and reduce our sensational
experiences and desires.

In the West, Daoism is commonly thought of as a religion. Daoism
indeed demonstrates a strong spiritual tendency and has developed its
own form of religious organization, involving temples, monasteries, a
priesthood, and systematic rituals and liturgies. The religious aim of
Daoism is to relieve human suffering by leading a natural and meaning-
ful life and by cultivating a religious and spiritual understanding of all be-
ings and things. “Being natural,” in this context, means that human ef-
forts are oriented to the source of the universe rather than to the world
itself. Furthermore, certain Daoist branches strive for longevity or even
immortality, either through cultivating vital energy (qi), which is believed
to have been endowed in all beings by the interaction of the cosmic pow-
ers, or by gaining access to an elixir of immortality. The earliest examples
of this tradition were the activities of fang shi (medicine practitioners),
and Daoist priests of later days incorporated these medical treatments
and shamanist practices into a systematic religious system.

It is, however, apparent that as a religion Daoism is complicated and
peculiar. Many of its beliefs and practices, sometimes complementary and

Sexuality and the World’s Religions

68

sometimes contradictory to each other, do not necessarily lead to an
overview of what religious Daoism might be. John Blofeld, for example,
observes that although to certain scholars Daoism means the philosophy
contained in a couple of volumes by the sages Laozi and Zhuangzi, “to
most ordinary Chinese people, Taoism meant teachings covering a great
range of occult practices alleged to have originated with no less a person
than the Yellow Emperor (third millennium B.C.E.) and the three immor-
tal ladies who advised him in skills both mystical and erotic” (1973, 19).

In part because of the increasing popularity of Buddhism in China,
with its elaborate iconography and temples, Daoism eventually encom-
passed a large pantheon of gods and goddesses, immortals and others, to-
gether with many myths and legends. Despite the vast pantheon we find
in Daoist temples and writings, the fundamental Daoist faith is in the
sublime and impersonal Dao. On the one hand, Dao is formless and in-
finite, and knowledge of it is the ultimate truth. On the other hand, be-
cause only a few people are able to grasp the formless and others may
only be able to comprehend recognizable forms, Daoism provides the
people with visible deities, by which followers can see the truth they oth-
erwise would not have understood. Daoism also exists and functions in a
culture in which religion, ethics, and the way of life are integrated to a
great extent, and it may be considered the most elevated expression of
Chinese popular religion because its doctrine and practice incorporated
and refined a complex synthesis of indigenous cultural elements, both re-
ligious and secular.

Recognizing that for a long time Daoism did not have any organiza-
tions and existed only as a school of thought, some suggest that it is bet-
ter described as a way of life or ethos for the Chinese. It is true that in its
earlier form Daoism was no more than a distinctive way of life practiced
by a group of people who withdrew themselves from society and led a
natural life by following Dao. They took Dao, not human morality, laws,
or divine commands, as their model. As Kristofer Schipper describes,
“Daoism is the search for the Dao, the way of Nature, which, if you could
become part of it, would take you to the edge of reality and beyond”
(1993, 2). As a way of life, Daoism has had a great influence on all as-
pects of Chinese culture, including the arts (painting, poetry, literature),
food, and medicine.

Most of these contradictions might have been caused by the confu-
sion of the two traditions within Daoism. In China, Daoism is divided
between philosophical Daoism (daojia) and religious Daoism (daojiao).

Harmony of Yin and Yang

69

Daojia refers to the earlier form of Daoist thinking, which had its first
“manifesto” in a book later known as Daode jing (The Way and Its Power).
This short collection contains sayings and aphorisms of a group of
thinkers who contemplated Dao, the mysterious and unfathomed source
of the universe, and were determined to lead their life in accordance with
the fundamental principles of Dao. Although traditionally attributed to
Laozi, supposedly an elder contemporary of Confucius (551–479 B.C.E.),
the Daode jing is now generally believed to have been compiled during
the early Warring States period (475–221 B.C.E.). Another representative
of early Daoist philosophy is Zhuangzi (369?–286? B.C.E.), who preferred
leading a simple life in a natural environment to pursuing the life of
wealth and high ranks in the capital and who regarded life and death as
nothing more than different stages of the great transformation of Dao.
Institutionalized Daoism developed a few centuries later, first in a num-
ber of religious-military movements that claimed to base their political
ideals and religious principles on the teachings of the Daode jing. Under
Buddhist influence, it gradually formed different sects emphasizing par-
ticular scriptures and rituals and incorporating monastic systems. Since
the thirteenth century, religious Daoism has manifested itself in two
major traditions, Quanzhen, or “Perfect Truth Daoism,” and Tianshi, or
“Celestial Master Daoism.” The headquarters of the former is located in
Beijing, whereas that of the latter is on the Mount of Dragon and Tiger
in the South.

It is not too difficult to detect major differences between daojia and
daojiao, although the latter always claims to be based on the thinking of
the former, and Laozi is considered to be the founder of Daoist religion.
Daojia’s main interest lies in exploring the cosmic principle or power by
which the ideal way of life can be developed. Daojiao’s main pursuit is
longevity or immortality, enforced by institutionalized rituals and per-
sonal practices. Daojia normally shows a strong moral and political in-
difference toward, if not a total ignorance of, politics and ethics. Daojiao,
appealing more to the layperson, stresses the importance of moral com-
mitment and political engagement. Whereas early Daoist philosophers
committed themselves to no spiritual power but only the Dao itself, reli-
gious masters made use of ritual and worship, taking spiritual beings as
anthropomorphic embodiments of Dao. Daojia takes life and death as
natural processes and considers social engagement the source of human
corruption. Daojiao aims to prolong life and to avoid death, and immor-
tality is therefore taken as the highest goal.

Sexuality and the World’s Religions

70

It is generally held that Daoism is more a way of life than a sect or
an organization and that everybody can claim to be a Daoist, with or
without a particular association with Daoist temples or rituals or sects, if
he or she lives by the belief that the universe is fundamentally harmo-
nious and centered on the omnipresent Dao, actively balanced by its two
cosmic powers, yin and yang, and constantly changed by the vital energy
that is called qi.

THE COSMIC FOUNDATIONS OF DAOIST SEXUALITY

Dao, qi, and yin-yang constitute the core of Daoist doctrines. They un-
derlie all existence and change in the world, natural as well as human, and
activate and maintain cosmic harmony.

Dao and the Mysterious Female
In Daoist cosmology, Dao represents the primary energy, momentum,
source, and principle of the universe. Julia Ching attempts to identify Dao
with two Greek words: logos (the word) and hodos (the way) (1993, 88).The
difficulty in determining the nature of Dao is exacerbated by the two uses
of the term in the Daode jing: the eternal or constant Dao and the tempo-
rary Dao. In the first sentence of the first chapter of the book, the Daode
jing states that the eternal Dao cannot be told or described in human lan-
guage. Dao is whence “ten thousand things” come, but Dao itself, as the
origin of “Heaven and Earth,” cannot be described. Since the eternal Dao
is beyond the grasp of human intelligence, any attempt to define Dao
would distort or limit it, and what is talked about is already not the Dao as
the origin of the universe, but the ordinary dao, diverse common ways.

In Chapter 4 of Daode jing, Dao is said to be “the ancestor of ten
thousand things,” and it is admitted that nobody knows from whence it
comes. The only guess is that it seems to have existed before the Lord
(Di). In Chapter 25, Dao is called the “Mother of Heaven and Earth,” a
phrase used by Daoists to refer to the origin of the universe. It is said to
be motionless and formless, to stand alone and never change. Dao is like
the “spirit of valley” because it embraces all things without rejecting any
of them; and it is named after the mysterious female, for it “gives birth
to” all creatures and human beings: “The spirit of valley never dies. It is
named the Mysterious Female. The Doorway of the Mysterious Female
is the root from which Heaven and Earth came into being” (chap. 6).

Harmony of Yin and Yang

71

As the mystery of the universe, Dao is hidden from our senses.
However, we can contemplate its manifestations: “The highest virtue is
like water. Water is beneficent to all things, but does not contend with
them. Water stays in places which other things despise. Therefore it
comes close to Dao” (chap. 8).

As the source of the universe, Dao also sets guidelines for all beings:
“Humans conform to the way of Earth, the Earth conforms to the way
of Heaven, Heaven conforms to the way of Dao, and Dao conforms to
its own nature” (chap. 25). Dao not only provides the principle or laws
for all activities and all things but is also their vitality: “The great Dao
flows everywhere. All things depend on Dao for life” (chap. 34).

Through the metaphors of the mother, the female, water, and the val-
ley, Dao is undoubtedly associated with feminine features such as soft-
ness and tranquility. However, despite traditional associations of femi-
ninity with weakness, the feminine aspect of Dao is the power by which
everything else can be overcome: “The female always overcomes the male
by tranquility” (chap. 61).

Yin-Yang Harmony
Daoists define the nature of Dao in terms of harmony. It is believed that
harmony is intrinsic to the cosmos and is achieved by the interaction of
the two powers of yin and yang: “One yin and one yang, that is the Dao”
(Book of Changes, Great Commentary I, author’s translation).1 For a
Daoist, the ultimate goal is to be one with Dao, which means to return
from the phenomena to the origin, from the surface to the core of exis-
tence, and from the temporal to the eternal. As the source, Dao initiates
the cosmic generating process from the one to the two cosmic powers,
and through the “cosmic intercourse” of yin and yang, myriad things are
born. Coming from the same Dao, yin and yang require each other for
completion, and the one cannot be understood without the other. Yin
and yang complement each other, yet at the same time they are opposites,
keeping each other in balance while opposing each other. In this way,
they reach harmony: “All ten thousand things carry yin and embrace
yang. Through the blending of these vital forces, they achieve harmony”
(Daode jing, chap. 42). Therefore, the relationship between yin and yang
is not dualist but polar. The unity of yin and yang is best illustrated by
such reciprocal relationships as the self and others, heaven and earth, par-
ents and children, and so on. The yin-yang polarity means that the world
is in a process of transformation rather than of creation and destruction.

Sexuality and the World’s Religions

72

Although the idea of yin-yang polarity predates what we usually
think of as the Daoist tradition and is not exclusively Daoist, Daoism has
made it a key part of its cosmic speculations and worldview. It is an es-
sential part of its cosmology and its theory of sexuality. First, the rela-
tionship of yin and yang is characterized by interconnectedness, interde-
pendence, and openness, which opens up the potential of mutuality and
complementarity in sexuality. From this idea, the majority of Daoists de-
duce that women and men, as human manifestations of yin and yang, are
mutually needed, and the male and the female rely on each other for
completion.

Second, yin and yang function in different ways to drive the process
of transformation. Yang is associated with heaven, representing day, the
sun, fire, light, warm, and the male and masculine qualities; yin is associ-
ated with earth, manifested as night, the moon, water, dark, cold, and the
female and feminine features. The relation between yin and yang is
therefore cosmic (that between earth and heaven), anthropological (that
between woman and man), and ethical (that between gender roles in
family, community, and society), and their order (yin preceding yang)
strengthens the tendency in Daoism to give precedence to the feminine
over the masculine.

Third, yin-yang is the Daoist way to depict the productivity of cos-
mic powers and the model of human regeneration. When yang (heaven)
and yin (earth) work together, there is growth and production of plants,
fruits, and so on. Heaven is seen as a fertilizing agency, taking the initia-
tive from above and thus generating life. Earth is seen as existing below,
receptive and passive, but developing life in its “womb”: giving birth to
and nourishing its offspring. The cosmic law also applies to the male and
the female: “Heaven and Earth mingle their essence to transform and
generate the ten thousand things; while the conjoining of the essences of
the male and the female leads to the transformation and birth of all crea-
tures” (Book of Changes, Great Commentary II, chap. 5).

Fourth, neither yin nor yang exists as an isolated entity. The oppo-
sition and complementarity between yin and yang are manifested at the
cosmic level (earth and heaven, the moon and sun, tranquillity and ac-
tivity), in nature (water and fire, lake and mountain), in family (wife and
husband, sister and brother, daughter and son), in religion (the soul from
earth—po—and the spirit from heaven—hun), in the moral realm
(yielding and aggressive), and in the human body (kidney and liver,
emotion and reason). All these are of the same yin and yang powers, and

Harmony of Yin and Yang

73

disturbance in one area can disrupt other areas. The cosmic yin-yang
harmony can only be maintained if there is harmony in nature, the state,
the family, and the human body; damaging any of them can cause dis-
order in the whole universe.

Fifth, Daoist yin-yang cosmology takes the gender of a human as the
result of yin and yang balance. A female is one in which the yin force
dominates, whereas a male is where yang overwhelms yin. At the same
time, they rely on and penetrate each other. Yin and yang contain each
other in themselves, and thus the male is not exclusively yang, nor is the
female exclusively yin. In other words, yang qualities such as generating
or being aggressive, forceful, or harsh—in one word, masculinity—and
yin qualities such as procreation, yieldingness, weakness, softness, or
kindness—femininity—are not exclusive properties of the male or the fe-
male. Both male and female possess all these qualities, albeit in different
degrees or quantities.

Qi and the Necessity of Cultivation
One of the major concerns for Daoists is how to lift human life to the level
of Dao so that humans can last as long as heaven and earth. In this sense,
“A Taoist is by definition a man or woman who attempts to attain immor-
tality in the present life” (Saso 1990, 3). Seeking immortality in the present
life takes various forms in the Daoist tradition, of which the inner cultiva-
tion of the vital force—qi—is of great importance for Daoist sexual practice.

Qi is the manifested form of Dao. As the underlying principle and
genealogical origin of the universe, Dao is formless and motionless.
However, as the creative power of the cosmos, it is manifested as the
flowing and changing qi, a kind of “matter-energy.” Qi—originally refer-
ring to vapor, breath, and air—is taken as the unifying power penetrating
the whole universe, pervading the whole cosmos, and all living and non-
living things, including human beings: “All that is under Heaven is one
breath” (Zhuangzi 1996, 188). Originally, there was only qi in the uni-
verse. The qi of this state is called the original or “primordial breath”
(yuan qi), which is what activates the “bellows” of the cosmos (Daode jing,
chap. 5) and which is the “vast breath of the universe” (Zhuangzi 1996,
8). The qi, through condensation and combination, forms various beings
and things. There are many different species in the world; however, in the
last analysis, they are all products of qi or various manifestations of the
original qi that is the source and resource of all energy and power gener-
ating and regenerating the universe.

Sexuality and the World’s Religions

74

Dao manifests itself in qi, and qi has genders. When the original qi
expanded itself, the pure and light component (i.e., the yang qi) ascended
and formed heaven (the first yang phenomenon), whereas the coarse and
heavy element (i.e., the yin qi) descended and formed the earth (the first
yin phenomenon). The yang qi from heaven and the yin qi from earth
combined to produce myriad things, including human beings. Like all
other beings, humans are composed of and animated by qi. It is believed
that both the human mind and the human body have their origin in
bipolar qi: the intellect or essence (jing) comes from heaven, and the
human form or body is endowed from earth. These two combine to con-
stitute a person, as described by Han scholar Wang Chong (27–91 C.E.):
“Heaven and Earth conjoin their qi, and ten thousand things come into
being. This is like the husband and his wife who conjoin their qi, hence
a child is born” (Huang 1990, 775). As a being, each human lives both on
internal power and on external powers, which are of the same nature and
from the same source and therefore can be used to strengthen each other.
Inhaling external qi and circulating it through the body is the same as
cultivating the internal qi to make it strong and powerful through medi-
tation, physical exercises, and sexual practices.

It is typical of the Daoist understanding that the human body func-
tions in correspondence to the primordial working of the universal prin-
ciples by which yin and yang operate. The body functions well or poorly,
depending on the particular combinations of yin and yang. It is also sug-
gested that the changing balance between yin qi and yang qi determines
the stages of human life. At birth, a human is full of the yang qi, and ac-
cording to Saso (1990, 19), as one grows:

Yang waxes until at maturity it has reached its peak. But Yin too is pres-
ent, in germinal form within man. As life goes on, Yin increases, and
Yang gradually flows away. Finally, at the moment of death, the balance
of Yin and Yang is no longer effective, man’s breath, spirit, and seminal
essence are dissipated.

Death is therefore not a separation of the body and spirit as it is under-
stood in the West, but is rather the separation of the yin qi and the yang
qi within the human body.

Qi exists in and motivates both the cosmos and the human person.
Having been formed by the vital forces of heaven and earth, humans are
capable of cultivating cosmic powers, refining the qi within, and absorbing

Harmony of Yin and Yang

75

the qi without into their own existence. In Daoist terminology, this process
involves working on the vital power, or qi gong, a way of refining one’s mind
and body by controlling one’s breath or by taking in the cosmic power. Qi
can be cultivated because it is believed that qi is closely related with life
essence (jing) and spirit (shen).2 Qi is where human vitality lies, but the po-
tential power of qi in the human body is mostly neglected, and the clear
nature of humans is thus obscured by the desires. It is believed that if one
cultivates one’s body and concentrates one’s mind, the qi within the body
and the qi of the mind can be refined and empowered. When qi is power-
ful, one’s essence will be full of vitality, and one’s spirit will be in harmony.
The necessity of cultivating qi also comes from the fact that our daily ac-
tivities “contaminate” the original qi. The original qi exists in void, quiet-
ness, and simplicity; penetrates into every being; and becomes its life and
energy. However, the original qi within one’s body is confined to a limited
area as soon as one has developed consciousness and engaged in daily ac-
tivities. It is therefore a Daoist conviction that to practice qi is to disman-
tle human-made obstacles and “to return” to one’s beginning—infancy—
when human vitality is at its peak, “concentrating qi on becoming soft and
tender like a baby” (Daode jing, chap. 10). Believing that the energy in the
body is latent, Daoists develop various methods to make it manifest and
strong, such as opening qi channels and guiding qi to flow along the large
or macrocosmic circulation (i.e., the circulation of qi in the whole body)
and the small or microcosmic circulation (i.e., only through the two main
meridian lines in the upper part of the body). Besides these methods, some
Daoist schools also have developed sexual practices by which the male’s
yang qi can be strengthened by the female’s yin qi and the female’s yin qi
nourished by the male’s yang qi.

In this sense, Daoism can be described as the way of harmony, in
which all beings and things are conceived of as a continuum of one order
of being, differing only as a matter of degree. Humans are regarded as an
integrated part of the cosmos and the human body as a microcosm of the
universe, which not only is governed by the same laws operating in the
universe but also is animated by the same forces that drive cosmic
changes. The Daoist perception of life and human gender is closely re-
lated to its cosmology.

Daoist cosmology and sexuality are therefore mutually contained:
sexuality must be interpreted or explained by cosmology, and cosmology
can be illustrated by sexuality. On the surface, Daoist discourses on sex-
uality seem to be totally concerned with individuals’ cultivation of life

Sexuality and the World’s Religions

76

and closely related to medical practices. At its root, however, Daoism re-
gards woman and man as human manifestations of yin and yang and be-
lieves that their relationship simply reflects the cosmic unity and har-
mony. Just as the harmony of yin and yang is crucial for the whole
universe, the relationship between different genders is mutually supple-
mentary and harmonious.

ETHICS, GENDER, AND FAMILY

The interdependence and mutual supplementation of cosmology and
sexuality is the key to understanding Daoist sexuality. Not only did
Daoists develop an understanding of sexuality based on their cosmic con-
ception, but also mental and physical practices (including sexual ones) re-
inforce fundamental values of Daoist cosmology. In this way Daoism
generates a unique cosmo-sexual way of dealing with issues and problems
arising from gender and sexual relations.

The Cosmic Ethic of Sexuality
From their efforts to reconstruct the cosmos in human beings and in
human life, Daoists derive a particular ethic of sexuality. At least in the
early stages, social requirements were not a primary concern for the
practitioners of Dao; it is the pursuit of immortality that carries the
force of ethical imperative in Daoism. Rules of sexual morality are pri-
marily viewed as an extension of cosmic principles. Man and woman are
simply considered the microcosmic embodiments of heaven and earth,
and therefore they should observe and follow the way of heaven and
earth, as is advised in one of the earliest extant writings, Shi wen, or the
Ten Questions:

The gentleman who desires long life must follow and observe the tao
[dao] of heaven and earth. The ch’i [qi] of heaven waxes and wanes with
the phases of the moon, and therefore it lives forever. The ch’i [qi] of
earth alternates cold and hot with the seasons of the year; the difficult
and the easy supplement each other. In this way, the earth endures
without corruption. The gentleman must study the nature of heaven
and earth and put this into practice with his own body. (Wile 1992, 12)

Sexuality facilitates the cosmic unity of yin and yang. It is believed
that yin-yang harmony not only underlies cosmic evolution and change

Harmony of Yin and Yang

77

but also is the fountainhead of life and joy, without which nothing is left
for humans but death and destruction. This is confirmed by Su Nü, the
Plain Girl, one of the immortal specialists on sex: “Because heaven and
earth have attained the tao [dao] of union, they are eternal; because
mankind has lost the tao [dao] of intercourse, he suffers the onset of early
death” (Wile, trans., 1992, 85). Thus, this cosmo-sexual understanding
leads some Daoists to regard all human organs, sexual relations, and sen-
sations as cosmic elements. For example, the heart and genitals are
likened to fire and water, and sexual arousal is compared to the rising sun.
Since heaven revolves to the left and earth spins to the right, men and
women should do the same in preparing for coition. Sexual postures are
characterized by names derived from different animals and landscapes. In
He yin-yang, or the Uniting Yin and Yang, a work dating to the second
century B.C.E. or earlier, the ten basic sexual movements are called “roam-
ing tiger, cicada clinging, measuring worm, roe deer butting, locust
spreading, monkey’s squat, toad in the moon, rabbit bolts, dragonflies and
fishes gobbling” (Wile, trans., 1992, 78–79), and these postures are de-
scribed in a work of the Sui-Tang era (581–907 C.E.), The Classic of Su
Nü, in a more detailed way (Wile, trans., 1992, 88–89). Finally, sex is
considered one of the important means of physical cultivation, either in
the form of nourishing one’s vital energy (qi) or as part of strengthening
one’s essence (jing, associated with semen in men and blood in women),
both necessary for one’s spiritual and physical well-being and for ward-
ing off potentially harmful physical and mental forces. For Daoist sexol-
ogists, it is clear that “nearly all destruction or self-destruction, almost all
hatred and sorrow, almost all greed and possessiveness, spring from star-
vation of love and sex” (Chang 1977, 13).

Applying cosmic principles to human sex, certain Daoist schools de-
veloped a code of conduct in relation to human sexuality. This code is
elsewhere said to be the dao (way) of sex, which we are repeatedly told in
various sexual manuals is capable of harmonizing human sexual activities
with the cosmic movement. Underlying the Daoist way of sex is the be-
lief that yin and yang, or woman and man, are mutually dependent and
that when united they not only produce things and beings but also trans-
form themselves. In practice, the way of sex is observed in one’s sexual re-
lationship with one’s partner, which although described differently in dif-
ferent texts, requires the sexual partners to strengthen rather than to
weaken each other. For example, in The Classic of Su Nü, the Yellow
Emperor is advised to pay great attention to the following matters before

Sexuality and the World’s Religions

78

and during sexual practice: how to regulate one’s own life energy and har-
monize it with that of one’s sexual partner(s), how to avoid various dam-
ages that may arise from sex, and how to gain maximum benefits from
the union of yin and yang (Wile 1992, 86).

It is crucial that sexual partners regulate and harmonize their own life
energy (qi) within. Sex in Daoism is basically driven by life energy, and
without first cultivating and harmonizing that energy, one should not
enter the realm of the bedchamber. For these purposes, sexual partners
must know each other’s desires and the signs of arousal. “When the man
desires intercourse but the woman is not pleased, or if the woman desires
intercourse but the man is not desirous, their hearts are not in harmony
and their ching-ch’i [jing-qi] is not aroused” (Wile 1992, 86).

In some branches of the Daoist tradition, sex is believed to hold the
key for curing illnesses and for strengthening one’s body. Therefore a very
important part of the Daoist code of sex focuses on how to benefit from
sexual intercourse. One text advises that in sex, man and woman should
seek eight benefits, which will guarantee each other a proper unity of yin
and yang: “strengthening the life essence (jing),” “calming the vital en-
ergy (qi),” “profiting the internal organs,” “strengthening the bones,” “reg-
ulating the circulation,” “nurturing the blood,” “increasing the fluids,” and
“regulating the whole body” (Wile 1992, 90).

Gender and Gender Equality
Gender and gender equality are complicated issues in the Daoist tradi-
tion, not only because of the changes of attitudes toward women from the
early texts to the later literature but also because of the interaction be-
tween Daoism and Confucianism. Both Confucians and Daoists sought
cosmic justification for their views of gender. They observed that there
was a fixed order in the universe—of summer following spring, of things
being high and low, first and last, strong and weak—and thought that
these immutable truths must apply also to human relations. If the earth
rose above heaven, woman rose above man, or winter came before au-
tumn, then there could be little doubting that the universe must be out
of balance and human communities in chaos.

However, Confucians drew the significance of gender differentiation
from a social-political structure that maintained hierarchical relations,
such as between the ruling and the ruled, husband and wife, and parents
and children; early Daoists took a naturalistic attitude toward gender and
gender equality, considering men and women to have been naturally en-

Harmony of Yin and Yang

79

dowed with intrinsic values and to have had particular positions in the
cosmic scheme.3 In this sense, Daoist sexuality can be said to be a revolt
against the traditional mentality in which the male was given the posi-
tion of superiority and dominance over the female, and the relationship
between men and women was primarily conceived of as the means to
produce offspring for continuing the ancestral tradition in a socially sanc-
tioned way. In an environment in which ethical codes prevailed that re-
quired women to accept and know their place in society and family, early
Daoists opted for a different type of gender morality, which, as some
scholars claim, propagated a kind of gender equality (Kleinjans 1990,
99–127).

The early Daoists indeed tended to endow the female with great
cosmic significance, believing that it was she rather than the male
who was closest to Dao, the source and primary power of the uni-
verse, and that Dao was better described in terms of the female or the
mother rather than those of the male or the father. This cosmic con-
ception of femininity enabled Daoists to allow women a more impor-
tant role in society, family, and sexuality and to give priority to femi-
nine qualities such as tranquillity and flexibility. Some later Daoist
schools of sexual practices even claimed that the dao of sex must be
established on this principle: “Women are superior to men in the
same way that water is superior to fire” (The Classic of Su Nü, Wile,
trans., 1992, 85). Although this characteristic attitude toward femi-
ninity was later overshadowed to a great extent by the more patriar-
chal ethic propagated by Confucianism, Daoism has nevertheless
acted as a counterbalance to patriarchy.

On such a theoretical foundation, religious Daoism nurtured an af-
fection toward female deities, such as that which led to the fervent wor-
ship of the Queen Mother of the West (Xi Wangmu) during the Qin
and former Han dynasties (221 B.C.E.–8 C.E.), and to the prominence of
the female religious leaders in Daoism, such as Wei Huacun (251–334
C.E.), a married woman and mother of two, who became the matriarch
of the Maoshan school of Daoism and is considered to have been its
founder (Schipper 1993, 129). The Daoist understanding of femininity
was probably at least partly responsible for the replacement of the male
bodhisattva Avalokitesvara by a goddess of compassion (Guan Yin) in
Mahayana Buddhism, the widespread faith in the Eternal Mother
(Wusheng Laomu) of various messianic movements in the Ming and
Qing dynasties (1368–1911), and the popularity of goddesses (niangni-

Sexuality and the World’s Religions

80

ang) in folk religion, where we can see clearly an influence of Daoist
views on gender and sexuality.

However, Daoist thinking about the relation between the genders
does not accord with modern liberal views of equality. Indeed, modern
scholars have argued that the Daoist view of the female, in one way or
another, has strengthened the negative, rather than the positive, view of
women. In the Daode jing, for example, although emphasizing the supe-
riority of the female, the author(s) portray the female virtues as lowness,
softness, and weakness and believe that women are more “powerful” than
men because they assume a lower and submissive position: “The female
always overcomes the male by tranquillity, and by tranquillity she is un-
derneath” (Daode jing, chap. 61). It seems that this kind of opinion of
women’s “strength” does not differ much from the unequal positions tra-
ditionally given to men and women, and it is therefore argued that it has
helped reinforce, rather than reduce, the inequality between genders in
traditional China. In later sexual manuals, men and women are told to
follow the way of heaven and earth in the sense that heaven is above and
commands, and the earth is below and obeys: “What is above acts and
what is below follows” (Dongxuanzi, Wile, trans., 1992, 108). Violation
of yin and yang, or transgression of above and below, would be harmful
to both the man and the woman. It is apparent that this view of the fe-
male does not differ much from the Confucian view, which says that
women should make their contribution by being content with their own
position.4

However, even in their similarities, we can identify differences. Both
Daoism and Confucianism draw their perception of female virtues from
their understandings of the cosmic framework. Both Daoists and
Confucians liken husband and wife to heaven and earth. However, while
Daoists deduce from this that harmony between a husband and his wife
is based upon their natural endowments and should be maintained
through the interaction of the cosmic powers, Confucians hold that a
woman must take her husband as heaven. From this view emerged a
strong emphasis on the loyalty of a wife to her husband and a com-
mandment against the remarriage of widows. Both Daoists and
Confucians argue for harmonious sexual relations between man and
woman, but certain Daoist schools tend to give more emphasis to the
sexual union of yin and yang, whereas most Confucians are more con-
cerned with social consequences such as producing male offspring to
carry on the ancestral tradition or maintaining or enhancing the social

Harmony of Yin and Yang

81

status of the family through marriage arrangement. Both Daoists and
Confucians agree that neglect of one’s wife is an offence against the har-
mony of heaven, earth, and humans, but Daoist practitioners draw from
the necessity of yin-yang harmony the techniques of the bedchamber,
whereas orthodox Confucians stress that harmony comes only from the
strict observance of codes of conduct that starts with the separation of
men and women.

The issue of gender equality also can be reviewed from a different
point of view: from various manuals on sexual practices that were inspired
by the broadly defined Daoist tradition. According to Kristofer Schipper,
these “are the only ancient books in the world on this subject that do not
present sexuality solely from the male point of view,” since they “reflect a
rather good knowledge of female anatomy and reflexes” (1993, 126, 238).
In these manuals, women’s pleasure is defined as one of the preconditions
for realizing the sexual energy. And it is noted that in Chinese erotic art,
for instance, one often finds the man entreating the woman to have sexual
intercourse with him, rather than aggressively pursuing her. Rape is a very
rare subject in Chinese erotica (Kronhausen and Kronhausen 1961, 243).

There is a certain limit to the attention paid to women in sexual
manuals, for it is apparent that most of the texts on sex were written for
men and focused on the male experience. Advice was given to enable a
man to gain maximum benefits from intercourse. In extreme cases, men
are even warned not to let female partners know the secret of the sexual
arts: “Those who would cultivate their yang must not allow women to
steal glimpses of this art. . . . If a man wishes to derive the greatest ben-
efit, it is best to find a woman who has no knowledge of this tao [dao]”
(Secrets of the Jade Chamber, Wile, trans., 1992, 102).

In late imperial times, especially during the Ming and Qing dynas-
ties (1368–1911), the status of women in sex rapidly deteriorated, which
led to the understanding that man and woman are not in harmony but in
battle: the battle of the inner chamber, or the battle of yin and yang. The
ideas of equality for women and female sexual satisfaction, which had
been part of sexual arts in early texts, were largely neglected or totally
abandoned. Although the “paired cultivation” tradition in Daoism re-
gards both man and woman as necessary for cultivating Dao, the constant
worries of losing one’s essence to a woman in intercourse made many a
male practitioner treat women with extreme caution and take a woman
not as a sexual partner but mainly as a “stove” or “furnace” in which “med-
icine” could be processed and refined.

Sexuality and the World’s Religions

82

However, this does not mean that women do not play a positive role
in the Daoist arts of sex. In order to gain benefits from each other, the
partners need to arouse each other. Hence lengthy accounts of women’s
sensibilities and health requirements may be found: “If one proceeds
slowly and patiently [in intercourse], the woman will be extremely joy-
ful. She will adore you like a brother and love you like a parent”
(Discourse on the Highest Tao under Heaven, Wile, trans., 1992, 83). In
sexual manuals, women’s emotional and physical reactions are studied in
detail, and great importance is attached to female satisfaction and the
mental and spiritual benefit of both parties. In the conversation between
the Yellow Emperor and the Plain Girl, for example, the latter points
out that there are five signs, five desires, and ten indications a man must
observe and react to:

First, if there is desire in her mind for union, she will hold her breath.
Second, when her private parts desire contact, her nostrils and mouth will
widen. Third, when her ching [jing] desires to be excited, she will quake,
quiver, and embrace the man. Fourth, when her heart desires complete
satisfaction, perspiration will soak her garments. Fifth, when her desire
for orgasm reaches the greatest intensity, her body will go straight and her
eyes close. (The Classic of Su Nü, Wile, trans., 1992, 87–88)

The Wondrous Discourse of the Plain Girl stresses the importance of “re-
spect and love” and “kindness and love” as the basis of conjugal harmony
(Wile, trans., 1992, 122–133).

There are also a number of texts that were written solely for women’s
cultivation, in which women are said to be able to choose between pro-
ducing male offspring, which enhanced their social position, and seeking
the way to eternal youth by exploiting their own yang essence and re-
verting to girlhood. It is acknowledged that the physical body of women
makes it difficult for them to cultivate Dao and that menstruation and
childbirth dramatically weaken their “original qi ” and deplete their “true
blood.” However, this does not necessarily exclude women from the cul-
tivation of Dao.

There are indeed many female immortals—the Plain Girl, the
Mysterious Girl, the Queen Mother of the West, and Immortal Miss He
(one of the eight immortals, extremely popular in folk religion)—who are
said not only to have entered eternity by using the arts of harmonizing
yin and yang, but also to act as instructors for men and women in sexual
practices.

Harmony of Yin and Yang

83

Celibacy, Marriage, and Family
Based on the cosmic principle that yin and yang need and complement
each other, most Daoists naturally conclude that the male and the female
must be interrelated and so benefit each other both physically and spiri-
tually. Historical records show that Laozi had a family and at least one
son. Zhuangzi’s naturalistic philosophy is also reflected in his relation to
his own family members. Zhuangzi is said to have had a wife and chil-
dren, and when his wife died, Zhuangzi felt sad and mourned but then
stopped mourning and sang with joy. Puzzled by this, his friend asked for
the reason. Zhuangzi said it was because he understood that she had re-
turned to her cosmic sources, “at peace, lying in her chamber” and “if I
were to sob and cry it would certainly appear that I could not compre-
hend the ways of destiny” (Zhuangzi 1996, chap. 18). The founder of
Celestial Master Daoism, Zhang Daoling (active 142–165 C.E.), married,
and his movement spread widely and rapidly, particularly under the di-
rection of his son and then his grandson Zhang Lu (active 190–220 C.E.).
Ge Hong (283–363? B.C.E.), the author of Baopuzi, or the Master Who
Has Embraced Simplicity, a pioneer of Immortality Daoism and Alchemy
Daoism, married, and the couple are said to be the first famous Daoist
couple who practiced the “paired cultivation” (discussed below). It was
only in the life of Lu Xiujing (406–477 C.E.) that we find a clearly de-
fined instance of a man separating himself from his wife and leaving his
family to practice Dao. It seems that Daoist celibacy became a widely ac-
cepted practice only after the fifth century C.E., probably driven by the
influence of Buddhist celibacy and enforced to a great extent by the pres-
sure from the state and local communities who imposed on Daoists the
Buddhist model of celibate monasticism.

From the above-mentioned facts, we can see that most early Daoist
individuals approved of or at least did not oppose marriage and family,
and some of them chose to abstain from sex, whereas others practiced
Dao in their sexual relationships. Taking into account the variety of
Daoist practices in relation to asceticism, renunciation, and spiritual cul-
tivation, we may well say that whether Dao is practiced through sex or
not is probably more a personal choice than a universal rule. Different
Daoist traditions have different regulations concerning the enforcement
of celibacy. Although in Celestial Master Daoism, Daoist priests are re-
quired to marry and sexual union is part of their initiation (the Guodu yi
ritual), in the more individual and mystical revelations of the Shangqing

Sexuality and the World’s Religions

84

school, practitioners are enjoined to avoid sex so as to be entirely devoted
to divine love partners. Furthermore, it is clear that cultivation of Dao
while living in the family (zai jia) has been a central practice in Daoism.
For quite a long period and in various Daoist schools, there was no nec-
essary contradiction between cultivating Dao at home and cultivating
Dao in monasteries. There are Daoist writings dated to the sixth century
that advocate chu jia (celibacy; literally, “to leave behind the family”) and
Daoist rites for chu jia during the Song era (960–1279), but it was only
with Quanzhen Daoism that there appeared a real order in which all cler-
ics were celibate. According to Joseph Needham, it “was such a departure
from the general tendencies of early Taoism that one can hardly fail to
suspect the influence of Buddhist asceticism” (1967, vol. 5, part 3, 205, n.
j). Even within the Quanzhen tradition, however, there are groups and or-
ganizations that defy the celibacy rule (for example, a large lay Quanzhen
organization was composed of married people during the nineteenth
century).

Although it is genuinely believed among Daoist practitioners that
Dao can be cultivated anywhere and in daily life, there is always tension
between the individual cultivation of Dao and one’s commitment to fam-
ily, and from this tension arises a constant question: can marriage and
family life benefit, rather than damage, the personal cultivation of im-
mortality that is the ultimate goal of a Daoist? Reasoning from Daoist
cosmology, some have argued that a Daoist does not need to engage in
family life for his or her cultivation of Dao. What worries Daoist believ-
ers is whether marriage and family life might prevent them from con-
centrating on Dao and distract them from cultivating vital energy. More
detrimentally, by engaging in sexual life within (polygamous) marriage
and family, one risks losing one’s essence, the fundamental power en-
abling one to become immortal. This concern can be seen from many
conversations recorded in early literature regarding the negative effects of
sex on human health, in which Daoist practitioners are constantly re-
minded that without conscious guard for one’s sexual activities, one’s life
will be in danger. The Daoist solution to this problem is the supreme
knowledge of Dao and proper guidance from Daoist specialists, and in
many sexual manuals we find an assurance that if a man knows how to
nourish his yin and yang through sexual intercourse, he will be like the
Yellow Emperor, who is supposed to have slept with 1,200 women and
become an immortal. In this kind of literature, communion of man and
woman is compared with fire and water, which both kill and give life, as

Harmony of Yin and Yang

85

indicated by Ge Hong: “It all depends if one really knows the Way. If
knowing the essential way [of sex], then the more women a man makes
love with, the better [for his health]. But if he does not know the Way,
then just one woman is enough to hasten him to his grave” (Wang
1985, 129).

By the sixth century C.E., more and more Daoists had chosen to be
celibate in order to concentrate on cultivating Dao, and Daoist tem-
ples (guan) emerged, perhaps modeled upon Buddhist monasteries,
which provided a sanctuary for those who escaped from family life and
embraced celibacy. It gradually became a widespread practice among
both male and female Daoists. However, the yin-yang cosmic princi-
ple would not totally retreat from the Daoist way of life, and uniting
yin and yang was interpreted by some Daoists to mean engaging in
sexual practices. Certain manuals therefore advocated a kind of free
sex to bring benefits to one’s physical and mental health. They sug-
gested that beautiful virgin girls be used to provide the yin essence for
a man; women were advised to feed on an energetic man’s vital force
to become immortals. However, this kind of sex was severely criticized
by Confucians and Buddhists as a disgrace to humanity and as crimi-
nal behavior. Subsequently, the authorities persecuted all the schools
that propagated the “arts of the bedchamber,” and orthodox Daoists
joined in the condemnation of these arts.

The tension between personal cultivation and sexual practices was
only partly overcome by a new approach to the cultivation of Dao: the
development of one’s vital energy through harmonizing yin and yang
within polygamous marriage. Subject to the socially sanctioned mores,
the majority of Daoists gradually came to terms with marriage and fam-
ily in order to minimize social disapproval or criticism, and some of them
accepted that sexual practices must be confined to a married couple and
sexual relations guided by ethics, not only for the benefit of personal cul-
tivation but also for the benefit of the family. Some Daoists argue that by
carefully uniting their yin and yang in accordance with astrological con-
stellations, father and mother not only will give birth to children and be
able to determine the sex of the child but also will generate virtue in the
family. For example, if one desires to bear offspring who are long-lived,
virtuous, intelligent, wealthy, and honored, then one must choose proper
times and days to have intercourse. In contrast: “If yin and yang are not
united at the proper time, the offspring will be average. If the stars are
not united but the time is proper, the offspring will be average to supe-

Sexuality and the World’s Religions

86

rior. If both stars and time are improper, then the offspring will be com-
mon” (Health Benefits of the Bedchamber, Wile, trans., 1992, 121).

DAOIST SEXUAL PRACTICE

It should be clear that Daoist sexuality is not only an attitude toward
gender, marriage, and family but also is a type of practice closely associ-
ated with the Daoist understanding of the cosmos and life. Three clearly
defined purposes are therefore attached to sexual practices: First, sex is a
practice to enable one to follow the way of heaven and earth—through
the microcosmic intercourse of man and woman, one participates in the
macrocosmic harmony of the universe. Second, sex is the way of harmo-
nizing husband and wife and generating descendents to fulfill one’s re-
sponsibilities to family and society. Third, sex is the way to cultivate one’s
own xing (nature) and ming (life or vitality) and to harmonize the mind
and the body—that is, through sexual practices, one attains health and
long life. In all three aspects, Daoists emphasize complementarity rather
than confrontation between sexes.

The Arts of the Bedchamber and Paired Cultivation
There are two kinds of sexual practices traditionally associated with
Daoism: the “arts of the bedchamber” (fangzhong shu) and the “paired
cultivation of yin and yang” (yin-yang shuangxiu). For some modern
scholars, these two kinds of practice are totally different: the former
mainly deals with techniques of sex, including how to manage correctly
one’s sexual and energetic resources and how to benefit physically and
spiritually from sexual orgasm, whereas the latter is a practice of “inner
alchemy” (nei dan), in which “sexual techniques are used to accomplish
alchemical transformations” (Wong 1997, 184).

There was little real connection between Daoist practices and the arts
of the bedchamber in the early stages of their development, and the two
apparently developed independently for a considerable period of time be-
fore they were associated. As far as we know, the arts of the bedchamber
appeared earlier than paired cultivation, although “despite their long his-
tory, these practices are not well known in China outside Taoist circles”
(Beurdeley et al. 1969, 7). In a later stage, the arts were held to be re-
sponsible for the corruption of traditional sexual morality and were
therefore strongly opposed by orthodox Confucians who, in exercising

Harmony of Yin and Yang

87

their powers in administration, had all the literature of this kind branded
as evil, degenerate, or at best erotic. This opposition was one of the main
reasons why so few texts concerning the so-called arts of the bedcham-
ber survived during the last two imperial dynasties, especially when we
compare them to the long lists of the books categorized as the “arts of the
bedchamber” or “arts of uniting yin and yang” in earlier dynastic histo-
ries. For example, the Book of the Former Han Dynasty, compiled during
the first century C.E., lists the titles of eight books, each composed of a
number of volumes, under the category of the arts of the bedchamber or
uniting yin and yang. Apparently, most of these books have been lost.

Although the earliest extant texts already show a special focus on
Daoist approaches to physical and mental hygiene and on the Daoist
understanding of human sexuality as a way to immortality, the arts of
the bedchamber were not explicitly associated with Daoist religion until
the end of the Han dynasty (206 B.C.E–220 C.E.), when the religious-
military movement called “the Dao of the Five Bushels of Rice” used the
arts as ceremonial means to atone for one’s sins in order to usher in the
“Great Peace” in the human world. By the time of Ge Hong (283–363
C.E.), more than ten schools were active that taught how to use the sex-
ual arts to cure injury or attack illness, to strengthen the yang by ab-
sorbing yin, or to achieve longevity or immortality through harmoniz-
ing yin and yang.

All these movements had a significant effect on the association of the
arts of the bedchamber with the Daoist cultivation of immortality. The
exploration of the potential for human immortality laid the foundation
for the integration of Daoist cosmology and sexuality. Ge Hong con-
firmed that human beings must not abstain from the union of yin and
yang, for if yin and yang did not interact, disease, sickness, and a short-
ened life would result. Neither should they overindulge in sex because it
would also shorten their lives by draining their vital essence. He there-
fore recommended the practice of semen retention: “those who desire im-
mortality must conscientiously seek to discover the arts of yin and yang,”
the essentials of which were “to return the jing (essence or semen) to
nourish the brain.” In this way, one would be able to achieve longevity
(Wang 1985, 150).

Strictly speaking, however, paired cultivation of yin and yang as a
particularly Daoist practice did not fully develop until after Inner
Alchemy Daoism was firmly established in the Song dynasty
(960–1279), although its ideas and practices can be traced to a much ear-

Sexuality and the World’s Religions

88

lier age. Inner Alchemy Daoism derived its ideas from External Alchemy
(wai dan), which aimed at producing a “golden elixir” from cinnabar,
lead, sulfur, and other elements. External Alchemy became popular in the
Han dynasty (206 B.C.E.–220 C.E.) and reached its peak during the Sui
and Tang dynasties (581–907 C.E.). However, the toxicity of the “golden
elixir” led to the deaths of many Daoists and emperors, and External
Alchemy gradually gave way to Inner Alchemy (nei dan), which aimed at
producing golden elixir within the body by refining jing (essence), prac-
ticing qi (vital energy), and cultivating shen (spirit).

Inner Alchemy made use of the terminology of External Alchemy
and referred the alchemical terms to elements of the human constitution.
For instance, mercury represents the heart, spirit, or the male essence;
lead signifies the kidneys, vital force, or the female energy. Although
most Inner Alchemy practitioners believed that by harmonizing and re-
fining the essences of yin and yang within each individual (the solo cul-
tivation of Dao), one could achieve longevity, others stressed that the true
yin and the true yang exist respectively in males and females and that
they must be united through sexual intercourse to achieve immortality.
Applying the principles of the Inner Alchemy to sex, they believed that
the golden elixir within each of the practitioners could not be made ex-
cept by a total harmony of yin and yang through properly controlled in-
tercourse, which enabled each of the partners to gather generative energy
for transmuting jing (life essence, such as semen or “blood”) into qi (vital
energy), and then qi to shen (spirit).

During the Tang period, paired cultivation was considered significant
for human longevity, as is shown in the discussions of “mutual immortal-
ity both for men and women” (Priceless Prescriptions, Wile, trans., 1992,
117). It was further developed during the Ming dynasty (1368–1644),
when a number of Daoists departed from solo cultivation practice, and
propagated paired cultivation within marriage. Lu Xixing (1520–1606),
an important figure in the paired cultivation of yin and yang sect during
this later period, argued, “We must know that the qi in man and woman
comes from the same Taiji or the Great Ultimate, in which the essences
of yin and yang are mutually stored in each other’s body. Therefore it is
impossible to practice single cultivation” (Mou and Zhang 2000, 811).

Clearly different as the arts of the bedchamber and the Daoist way of
paired cultivation are, the two were historically associated, not only by
the authorities but also by orthodox Confucians and Buddhists, who
fiercely attacked Daoism for its alleged “sexual corruption” on moral and

Harmony of Yin and Yang

89

spiritual grounds. This undiscriminating attack did not do justice to
Daoism because, as a matter of fact, orthodox Daoists always condemned
both the arts of the bedchamber and the paired cultivation of yin-yang,
regarding their practices and literature as obscene, salacious, and porno-
graphic. When Kou Qianzhi (365–448) reformed the Celestial Master
tradition, he attempted to rid Daoist doctrines of all the teachings of sex-
ual arts, and later actions were so extreme as to exclude almost all writ-
ings on the arts from the Daoist canon. Many Daoists who practiced
paired cultivation were also anxious to disassociate themselves from those
who practiced the arts of the bedchamber. To preserve the “pure image”
of true Daoists, they criticized the so-called arts of the bedchamber for
manipulating sexual techniques for the purpose of mere physical pleasure
and for abusing sexual methods in order to violate social ethics.

The paired cultivation of yin and yang is different from the arts of the
bedchamber in many respects. The former puts more emphasis on the
meditative dimension of intercourse, stressing that sex is only a rational-
ized and even ritualized stage of the process of transformation; the latter
concerns itself with practical methods, contending that sexual practices
require both emotional satisfaction and physical orgasm. From the point
of view of primary doctrines, however, these two kinds of practice are too
close to be completely separated, and any strict distinction between them
can be nothing but artificial. As far as the cosmological foundation of sex
and the underlying rationale of sexual practices are concerned, no mean-
ingful distinction between them can be made. Both stress that sex is only
an extension of the harmony of the feminine and the masculine and that
it must strictly follow the cosmic principles. Both maintain that when
properly practiced and understood, sex is the means to longevity and im-
mortality, not merely a pursuit of sensual pleasure. For both a vital tech-
nique for the cultivation of health and longevity is not to allow vital en-
ergy to be carelessly lost. Both consider sexual practices the way to find
the harmony of yin and yang and believe that through the interaction of
yin and yang, mortal beings can be transformed into immortals.

Cosmic and Mystic Sex
Either in the form of the arts of the bedchamber or in the tradition of
paired cultivation, sexual practices for Daoists are fundamentally cosmic,
mystical, and aesthetic. Starting from early Daoist texts, especially the
Laozi or Daode jing and the Zhuangzi, Daoist doctrines demonstrate a
character of “sexual cosmogony,” which is further developed in the com-

Sexuality and the World’s Religions

90

mentaries. In Laozi Xiang’er Zhu, or The Xianger Commentary on Daode
jing, accredited to Zhang Daoling or Zhang Lu, the phrase “the gate of
the Mysterious Female” is interpreted as the vagina and the “root of
Heaven and Earth” as the penis (Harper 1987, 579). Based on their cos-
mological vision, later Daoist sexual schools took sex as a realization of
the mystic union of heaven and earth. Sexual intercourse raises men and
women above their lowly places on the earth, and at the moment of har-
mony (orgasm), they attain an even wider union with the cosmos. In
Daoist sexology, human sex is woven into the cosmic web; sexual practice
is commanded by the cosmic law and is regarded as an essential part of
cosmic harmony. “Heaven and earth have their opening and closing, and
yin and yang their activities and transformations. Man must conform to
yin and yang and follow the four seasons” (The Classic of Su Nü, Wile,
trans., 1992, 85). As one who highly valued humans and their function
in maintaining cosmic harmony, Li Dongxuan, a Daoist practitioner of
the Tang dynasty (618–907), believed that sexual intercourse was an ac-
tive way to harmonize yin and yang and to fulfill human responsibilities
in the cosmos:

Of all the ten thousand things created by Heaven, man is the most pre-
cious. Of all things that make man prosper none can be compared to
sexual intercourse. It is modeled after Heaven and takes its pattern by
Earth. It regulates Yin and rules Yang. (quoted in van Gulik 1961, 125)

It is a fundamental Daoist tenet that as part of the universe, humans
must know when and where they should act, rest, and engage in sexual
practice. They must learn how to be in tune with cosmic transformation
and how to behave in harmony with natural changes. In terms of seasons,
human beings are advised that spring and summer are seasons in which
all things are growing and therefore humans must be active, engaging in
and making initiatives, whereas in autumn and winter, when everything
preserves its energy and the way of heaven is to accumulate its essence,
humans should do the same. These principles are also carefully applied to
sexual practices, with some Daoist texts giving detailed instructions, such
as how many times a man should ejaculate in spring or winter. In order
to be in tune with cosmic rhythms, men and women are required to en-
gage in sexual practices not only according to their physical and mental
states but also in agreement with the cosmic balance of yin and yang.
There are different suggestions with regard to which dates are beneficial

Harmony of Yin and Yang

91

for sexual practices. It is sometimes said that the odd-numbered days and
particularly the mornings are most beneficial; the even-numbered dates,
particularly afternoons, can be harmful. It is also held that that on death
days (the fifth, fourteenth, and twenty-third of each month), or during
any disturbance of heaven and earth such as thunder or an earthquake,
sex would damage one’s body and decrease one’s essence.

Medicine, Sex, and Health
Externally, Daoist sexual practices are modeled upon the cosmic union of
yin and yang. Internally, sex is taken as the way to the dao of life—
namely, as the way of leading a healthy and long life. Sex has been con-
sidered part of physical health in China, and sexual schools frequently
draw their theoretical frameworks from medical practices. According to
Douglas Wile, “Sexual practice in its early phases shared a common the-
oretical foundation with medicine, while developing the special termi-
nology necessary to describe the mutual physiological responses of both
sexes during intercourse” (1992, 28). This connection is evident in the
earliest extant text on medicine—the Huangdi Neijing Suwen, or Yellow
Emperor’s Classic of Internal Medicine, which dates to the late Eastern
Zhou dynasty (770–256 B.C.E.)—in which sex is related to medical con-
ditions and is considered to be a remedy for certain physical problems.

Longevity has always been a Chinese obsession. In Daoist literature,
long life is not only pursued in terms of quantity but is also measured by
quality. Daoists seek a life full of joy, happiness, and health. All these de-
sirable conditions are believed to depend on the quality and vitality of
one’s jing (essence, or man’s semen and woman’s blood), qi (vital energy),
and shen (spirit). Therefore, sexual practices are intended primarily for
preserving, strengthening, and refining these “three treasures.” When
one’s jing is plentiful, one’s qi is strong, and one’s shen is powerful, one is
healthy and free of all illness. It is believed that to be in such a state, one
must know how to cultivate jing, qi, and shen through sexual practices,
which are regarded as the key to longevity and happiness: “Those who
know the tao [dao] of yin and yang can fully realize the five pleasures”
(The Classic of Su Nü, Wile, trans., 1992, 85), which are the states of sat-
isfaction associated with the five senses. On the contrary, if one is igno-
rant of these practices, one will gradually grow weaker and will die before
one’s time without ever knowing the joy of life.

To prolong one’s life, one must have a calm heart. Therefore in
Daoist sexual arts, meditation and cultivation are taken as two important

Sexuality and the World’s Religions

92

tools for achieving health and longevity, for by these practices one’s qi will
be settled, one’s mind calmed, and one’s emotions harmonized. The prac-
tice of semen retention is also thought to have a positive impact on a
man’s health; it became popular, in fact, because some had observed that
although emission brought a moment of pleasure, it had long-lasting
negative effects on the body. As described in the Classic of Su Nü:

After ejaculation a man is tired, his ears are buzzing, his eyes heavy and
he longs for sleep. He is thirsty and his limbs inert and stiff. In ejacu-
lation he experiences a brief second of sensation but long hours of
weariness as a result. And that is certainly not a true pleasure. On the
other hand, if a man reduces and regulates his ejaculation to an absolute
minimum, his body will be strengthened, his mind at ease and his vi-
sion and hearing improved. (quoted in Chang 1977, 22–3).

Believing that human life is maintained by jing and that semen is the
most important male life essence, Sun Simao (581–682), a great physi-
cian of the Tang dynasty, held that when a man’s jing (semen) has become
scarce, the man becomes sick. Once the jing is exhausted, the man will
die: “Each time one is able to exercise control it is like adding oil to a
flame that is about to go out. If one is unable to control it and wantonly
ejaculates, this is like taking oil away from a lamp that is about to burn
out” (Wile, trans., 1992, 117).

The authors of sexual manuals also attempted to justify sexual prac-
tices on the grounds that yin and yang need to complement each other
and that the intercourse of a man and a woman can relieve the anxiety
caused by longing for sex: “Man cannot be without woman, and woman
cannot be without man. To be solitary but long for intercourse shortens
a man’s life and allows a hundred ailments to appear” (The Dangers and
Benefits of Intercourse with Women, Wile, trans., 1992, 120). Unsatisfied
desires would cause disturbance in the heart, and the emotional unbal-
ance would damage physical health and spiritual well being: “If he is
without a woman, his mind will be agitated. When the mind is agitated,
the spirit becomes weary. When the spirit is weary, one’s life span suf-
fers,” and “ghosts and demons take advantage of this to copulate” with
him (Wile, trans., 1992, 120). However, “if one uses the Yang to nurture
the Yin, the hundred ailments all dissipate, one’s complexion is joyous
and lustrous, and one’s skin has a thriving appearance” (Harper 1987,
585). It is strongly urged that in order to achieve this state, man and
woman must prepare carefully for the union of yin and yang and engage

Harmony of Yin and Yang

93

in intercourse by following the principles of yin and yang. Since sex is a
means to health and not the end itself, Daoist practitioners require a
great deal of preparation and knowledge before entering the union of yin
and yang. This knowledge is said to be the dao of sex, without which a
hundred ailments will appear and life will waste away. For those who
have this knowledge, “To know this tao [dao] is to be joyful and strong.
The span of life will be lengthened” (Wile, trans., 1992, 86).

CONCLUSION

Historically, Daoist sexuality was a matter of controversy and debate.
Mainly because of a great number of ambiguities in its theory and prac-
tice, there is not yet a clear-cut conception of sexuality among contem-
porary Daoist believers and practitioners. Traditional Daoist sexuality
was shaped by its vision of the cosmic significance of sex. Daoist knowl-
edge of the human body may not be “scientific” in a modern sense, but its
understanding of sexual desires and the methods for satisfying these de-
sires has paved the way for a kind of “naturalistic sexuality,” which is
characterized by the convictions that the natural is the best and that
human sex is but a reflection of natural yin-yang harmony. These atti-
tudes about sex might have led a good number of western scholars, after
reading Chinese sexual literature, to conclude that sex in China is con-
sidered to be perfectly normal and healthy. Having studied Chinese sex-
ual practices in detail, Robert Hans van Gulik maintained that because
they were perceived as part of the order of nature, sexual practices in
China were never associated with a feeling of sin or moral guilt:

It was perhaps this mental attitude together with the nearly total lack
of repression that caused ancient Chinese sexual life to be, on the
whole, a healthy one, remarkably free from the pathological, abnormal-
ity and aberrations found in so many other great ancient cultures.
(1961, 51)

Although his conclusion is largely true, a thoughtful reflection on
Daoist philosophy and practices may prompt us to raise a number of
questions and to wonder if Daoist sexuality is really as healthy as it first
appears. First, does a sexuality that is based on cosmic principles carry too
much mystical value to be “natural”? In the Daoist tradition of paired cul-

Sexuality and the World’s Religions

94

tivation, sex is seen as only a part of the process by which one is inte-
grated with the cosmic powers. For this reason, the rituals used before,
during, and after sex appear to have overwhelmed sex itself; intercourse
became less important than the union with the spiritual and cosmic pow-
ers. Second, is Daoist sexual practice an egoistic act? The key to the sex-
ual arts is to nourish one’s own essence by making use of the essence or
energy of one’s sexual partner(s). Although there are many ways to
achieve “mutual benefits” in sex and it is always emphasized that sex in-
volves the satisfaction of both parties, the underlying ideas might have
opened the path to a kind of sexual exploitation, benefiting oneself at the
expense of others. Third, does Daoist sexuality have a sexual bias against
women? In our discussion of Daoist cosmology, we have seen that
Daoism does have a “feminist” dimension in its cosmic understanding of
the universe and that Daoist masters have attempted to elevate the fe-
male above the male. When applying this kind of cosmic understanding
to human sexual life, many Daoist practitioners of sex attach more value
to the female, who is believed to be superior because her yin qi is far more
lasting than the male’s jing (semen). However, this so-called feminist po-
sition was overshadowed in history by later Inner Alchemy followers’
concern about the male’s cultivation of Dao, in which the female was
taken merely to be a means or “stove” in which the male could process his
“inner elixir.” Even in those scriptures that focus on women’s cultivation
of Dao, women are said to be weaker than men and are allowed only a
lower position in the ladder of spiritual progression.

Turning our attention from history to the modern era, we can see
that Daoism remains to a great extent typical of the Chinese way of life.
Daoism continues to be the way of life for the majority of Chinese peo-
ple in a broad sense, and Daoism as a religion and philosophy is influ-
ential in China, Taiwan, Hong Kong, and other overseas Chinese com-
munities. The influence of Daoism is also visible in modern Europe
and North America, and certain Daoist values such as “being natural,”
“harmony,” and “the unity of humans with the universe” have been
highlighted as possible contributions Daoism can make to world cul-
ture and to modern life, although in so doing Daoist philosophy has
been considerably transformed in the context of a western understand-
ing (Clarke 2000).

Since the beginning of the twentieth century, Chinese sexuality, in
which Daoist ideas play a central part, has caught the attention of west-
ern Sinologists—notably Henri Maspero, Robert Hans van Gulik,

Harmony of Yin and Yang

95

Joseph Needham, and more recently Douglas Wile—who study Daoist
sexuality by translating and examining extant and newly discovered texts
on sexual practices. The translation of Chinese sexual manuals by west-
ern Sinologists has led to the publication of a number of “objective” and
“historical” studies of sexual life in China.5

Largely in their steps, scholars who are from Daoist backgrounds or
are Daoist practitioners, such as Jolan Chang and Mantak Chia, have
also made attempts to reinterpret traditional theories in a modern con-
text and to introduce the reinterpreted Daoist sexuality to western read-
ers.6 For them, to engage in the study of Daoist sexuality is to combine
theoretical knowledge with personal experience, which has resulted in
the publication of a number of “subjective” and “contemporary” sexual
manuals in English on the Daoist way of love. These authors enthusias-
tically argue that the Daoist way of love not only is of historical interest
but also continues to be important for modern life. Jolan Chang, for ex-
ample, himself a practitioner of the Daoist way of sex, believes that “in
Taoism was to be found an answer which was both easy and pleasant” to
the problems of modern sexual life (1977, 12).

In other introductions to Daoist practices of self-cultivation, sexual-
ity is highlighted as one of the spiritual paths, and occasionally there are
reports concerning the ways in which traditional sexual arts are used by
contemporary Daoists to promote their physical, mental, and spiritual
well-being. However, as far as we know, no substantial studies of con-
temporary Daoist sexuality are yet available in the West.

In Chinese communities, sexual practices are still largely seen pri-
marily as personal matters within the “bedchamber” and are studied only
as part of medical research or psychological counseling. This attitude
often precludes unconventional sexual practices from being treated as an
important part of modern sexuality. Scrutinizing Daoist texts on women’s
cultivation, there are some indications that lesbianism is acceptable, and
in Daoist monasteries where celibacy is strictly enforced among male
clerics, homosexual relations are not unusual. Because there are not yet
systematic studies on the contemporary Daoist attitudes toward modern
sexualities, we must be content with the general remark that Daoists pre-
fer what are traditionally perceived as “natural” sexual relations over other
types of sex, and it seems that in the eyes of those under the heavy influ-
ence of Daoist sexuality, homosexuality and other nonnormative sexual
relations would be seen as “anti-natural,” or “unnatural.” Although this
designation lacks the moral significance attached to homosexuality in the

Sexuality and the World’s Religions

96

West, it suggests that “unnatural” forms of sexuality are detrimental to
physical and spiritual health.

NOTES

1. Although it is generally believed that the Book of Changes is a Confucian
classic, and the commentaries were traditionally credited to Confucius, the
book is also highly revered in Daoism and is taken as a Daoist classic. It is
apparent that the final versions of the texts and commentaries were com-
posed under the influence of Daoism and the doctrine of yin-yang and
that the ideas contained and explored in this book had a huge influence on
the development of Daoism.

2. Jing and shen are difficult to define precisely. As far as Daoist inner
alchemy is concerned, jing can be roughly said to be the refined essence of
qi. In men, semen is a concrete manifestation of jing, and in women, blood
is seen as her essence. Shen is the ruler of the body, guiding the process of
cultivating qi and refining jing, but at the same time it needs to be nour-
ished and strengthened by qi and jing, by which the three treasures of jing,
qi, and shen can be transformed into golden elixir.

3. In general, Confucians held a conservative opinion of women, who were
to be valued only in the context of the family, as wives or mothers, and
confined to a strictly defined role within the home or so-called “inner”
realm. The primary virtues of a young woman are described as respect,
caution, and obedience, and, more specifically, as filial piety to her parents
and parents-in-law, obedience to her husband when married, and educa-
tion and service to her children. The Nü Jie, or Admonishment on Women,
by Ban Zhao (48–116? C.E.), a female historian and scholar of classics,
gives a detailed description of how a woman should behave in the family
and toward her husband.

4. The association of Daoist understanding of women’s role with Confucian
ethical codes can be seen in the above-mentioned work by Ban Zhao.
Although Ban Zhao has been identified with the Confucian tradition and
has inspired later female scholars to write more manuals for women, such
as Nü Xiaojing (the Classic of Filial Piety for Women) and Nü Lunyu (the
Analects for Women), what is said in her Admonishment demonstrates a mix-
ture of Confucian socio-ethical codes and Daoist cosmo-moral principles.
For example, she believed that female virtues were important for a har-
monious marriage because these virtues would make a woman an ideal
partner in the yin-yang harmony with her husband: the sexual union de-
pends upon yang’s ability to dominate and guide and yin’s willingness to
follow and obey. Man is wonderful for his strength and woman for her

Harmony of Yin and Yang

97

simple submissiveness. Ban Zhao especially emphasized that in the bed-
chamber, a woman must discourage excess by her restraint, not by oppos-
ing yang but by transforming her own wish for “fire inside the jade pavil-
ion” into transcendental thoughts. Excess sex would induce physical
deterioration, which in turn would lead to moral depravity. Apart from the
differences of ethical tones, these admonishments could also be accepted
by Daoists who practiced sexual restraint to preserve their essential energy.

5. See, for example, Sexual Life in Ancient China by van Gulik and Art of the
Bedchamber by Wile.

6. See The Tao of Love and Sex by Chang and Taoist Secrets of Love by Chia
and Healing Love through the Tao by Chia and Chia.

REFERENCES

Beurdeley, Michel, Kristofer Schipper, Chang Fu-Jui, and Jacques Pimpaneau.
1969. The Clouds and the Rain: The Art of Love in China. Diana Imber, trans.
London: Hammond.

Blofeld, John. 1973. The Secret and the Sublime: Taoist Mysteries and Magic.
London: George Allen and Unwin.

Chang, Jolan. 1977. The Tao of Love and Sex: The Ancient Chinese Way to Ecstasy.
London: Wildwood House.

Chia, Mantak. 1984. Taoist Secrets of Love: Cultivating Male Sexual Energy. New
York: Aurora Press.

Chia, Mantak, and Maneewan Chia. 1986. Healing Love through the Tao:
Cultivating Female Sexual Energy. Huntington, NY: Healing Tao Books.

Ching, Julia. 1993. Chinese Religions. Maryknoll, NY: Orbis Books.
Clarke, J. J. 2000. The Tao of the West: Western Transformation of Taoist Thought.

London: Routledge.
Harper, Donald. 1987. “The Sexual Arts of Ancient China as Described in a

Manuscript of the Second Century BC.” Harvard Journal of Asiatic Studies
47, no. 2: 539–593.

Huang, Hui. 1990. Lun Heng Jiaoshi. Beijing: Zhonghua Shuju.
Kleinjans, Everett. 1990. “The Tao of Women and Men: Chinese Philosophy

and the Women’s Movement.” Journal of Chinese Philosophy 17: 99–127.
Kronhausen, Phyllis, and Eberhard Kronhausen. 1961. Erotic Arts. New York:

Grove Press.
Lau, D. C., trans. 1963. Lao Tzu Tao Te Ching. London: Penguin Books.
Mou Zhongjian, and Zhang Jian. 2000. Zhongguo zongjiao tongshi (A general his-

tory of Chinese religions), vol. 2. Beijing: Shehui Kexue Wenxian Chubanshe.
Needham, Joseph. 1956, 1967. Science and Civilisation in China. Vols. 2, 5 (part

3). Cambridge: Cambridge University Press.

Sexuality and the World’s Religions

98

Saso, Michael R. 1990. Taoism and the Rite of Cosmic Renewal. 2nd ed. Pullman:
Washington State University Press.

Schipper, Kristofer. 1993. The Taoist Body. Karen Duval, trans. Berkeley:
University of California Press.

van Gulik, Robert Hans. 1961. Sexual Life in Ancient China. Leiden: E. J. Brill.
Veith, Ilza, trans. 1966. The Yellow Emperor’s Classic of Internal Medicine.

Berkeley: University of California Press.
Wang Ming. 1985. Baopuzi Neipian Jiaoshi. Beijing: Zhonghua Shuju.
Welch, Holmes. 1957. The Parting of the Way. Boston: Beacon Press.
Wile, Douglas, ed. and trans. 1992. Art of the Bedchamber: The Chinese Sexual

Yoga Classics, Including Women’s Solo Meditation Texts. New York: State
University of New York Press.

Wong, Eva. 1997. The Shambhala Guide to Taoism. Boston: Shambhala.
Zhuangzi. 1996. The Book of Chuang Tzu. M. Palmer et al., trans. London:

Arkana.

Harmony of Yin and Yang

99

C h a p t e r 4

A Union of Fire and Water

Sexua l i t y and Sp i r i tua l i t y in Hinduism

Je f f rey S . Lidke

Viva and Parvati. South Indian dynasties (Dravidian), ca. 800. Together with Parvati, Viva
symbolizes the perfect union and reconciliation of opposites. Parvati is Viva’s creative force and the
two are thought to be Divine Lovers. (Giraudon/Art Resource, NY)

103

Just as the mighty Ganges River of northern India emerges from
a single source high in the Himalayan Mountains and maintains
a central current while being fed by and in turn flowing into nu-

merous tributaries, so the Hindu religion has localized origins and core
characteristics while being fed by and branching into a multiplicity of
interrelated traditions. Hinduism, in one of its many forms, is the living
faith of over 1 billion human beings, now spread across the globe. What
unites these peoples is a sense of cultural and religious identity that links
them to traditions that have developed on the Indian subcontinent (now
comprising India, Nepal, Pakistan, Bangladesh, and Sri Lanka) over the
last 5,000 years or more.

At first glance, these ideologies and practices appear radically diverse.
Some Hindus view this world as an illusion, whereas others see it as the
body of divinity. Some believe in the efficacy of rituals, others in the impor-
tance of family virtue, and still others in the importance of ascetic discipline.
Similarly, attitudes toward sexuality can differ greatly. Some Hindus see sex-
uality as an expression of one of the four primary aims of human life—
pleasure. Hindu ascetics view sexuality as energy to be harnessed. Tantrikas,
a special class of yogic practitioners, view sexuality as a potential means to
liberation. In short, Hinduism expresses the entire gamut of human atti-
tudes toward sexuality. Like the Ganges with its many tributaries, these di-
verse attitudes are contained within one greater system, one cultural “river”
uniting the diverse lives of Hindus across time and space.

The Ganges is not simply a useful metaphor in our discussion of
Hindu sexuality. The great river is revered by Hindus as the earthly em-
bodiment of a divine energy (vakti), which is the essence and source of sex-
ual energy. Hindu mythology explains that the waters of the Ganges orig-
inally flowed only in heaven. However, one day King Bhagiratha engaged
in intense ascetic practices to cause the Ganges to fall to earth and bring
back to life his 60,000 ancestors, who had been reduced to ashes by an
angry sage. King Bhagiratha’s practice was so intense that Lord Viva
granted his request that the Ganges fall to earth. Because the river is
mighty, the gods feared that it would crush the earth. To buffer the weight
of its fall, Lord Viva agreed to catch the river in his hair. As soon as the
goddess Ganga flowed into Viva’s hair she fell in love, and the two deities
were married. However, Viva agreed to let one millionth of the mighty river
fall to earth (Dimmitt and van Buitenen 1978, 322). Henceforth, the heav-
enly river has graced the subcontinent. Every day millions of Hindus bath
in and pray to the Ganges, believing that the water is a liquid goddess.

The union of Ganga and Viva is a union of fluid and fire that serves
as a working metaphor for the tradition’s understanding of the relation-
ship between sexuality and spirituality. Viva is a god of fire, who trans-
forms sexual desire (kama) into spiritual heat (tapas) through his practice
of yoga. Although the inner river of sexual fluid normally flows down and
out, Viva’s yogic practice directs the flow of sexuality upward, making it a
rising spiritual force. The fourteenth-century Rudrayamala-Tantra ex-
plains that the Ganges is in fact the river of Viva’s spiritual power, his
vakti, which has been enhanced by his meditative practice and control
over the fires of passion (kama). Flowing from Viva’s head, the Ganges
becomes immortal nectar (amrta) with the power to liberate any Hindu
who dies in its purified waters. This is why, each day, hundreds of dead
Hindus are carried to burning ghats (cremation grounds) along the
earthly Ganges, where fire reduces their bodies to ashes and the water of
the Ganges liberates their souls from the endless cycle of death and re-
birth. To Hindus, the fire of the ghats and the water of the river are
earthly manifestations of divine powers. Indeed, in the Hindu universe,
there is a direct correspondence between the body, the world, and the di-
vinity (or divinities) that create all life. In the body is an inner heat, ex-
perienced as desire, that corresponds to fire. Fire is, in turn, a spark or
manifestation of divine fire. Similarly, sexual fluids within the body cor-
respond to geological substances such as water, which corresponds with a
divine fluid that, when combined with fire, produces life.

Sexuality and the World’s Religions

104

We mentioned above that a male god, Viva, is fire, and that a female
goddess, Ganga, is water. However, in the intricate universe of
Hinduism, fire is also feminine and fluid masculine. As David White has
shown (1996, 191) in Hindu traditions of alchemy, the sun is associated
with sulfur, which is linked to the sexual fire and fluids of the woman; the
moon is associated with mercury and semen. In this complex system of
correspondences, the vulva is a fire pit into which the man offers his mer-
curial fluids during the act of lovemaking, which is understood as a union
of fire and fluid, god and goddess. Like the Hindu godhead itself, which,
as we will see below, gives rise to the universe by realizing and uniting its
male and female aspects, most Hindus believe that all individuals contain
within themselves the potency of male and female divinity. This chapter
discusses some of the numerous, fascinating implications of this belief.

THE ORIGINS OF HINDUISM:
A MEETING OF FIRE AND WATER

The vast cultural river of contemporary Hinduism flows from at least
5,000 years ago, from religious, cultural, political, and social traditions
that began in the Indus Valley (in modern-day Pakistan). The Indus
Valley is the site of another important river, called the Sindhu. Hinduism,
in fact, derives from the Persian word for Sindhu, hind. Hindu was ini-
tially used by Persians to refer to those communities east of the Indus
River. By at least 3,000 B.C.E., these communities were thriving in ad-
vanced urban centers. Their religious life appears to have focused on the
water-based worship of feminine deities. This equation of water with the
feminine derives from a biologic that is fairly universal. The waters of the
woman create a nurturing environment in which life develops. Once can
surmise that these early communities viewed the Indus and other rivers
as feminine deities that made life possible.

However, contemporary Hinduism does not arise from the water-
based Indus Valley communities alone. Some time around 3,000 years
ago, an Indo-Aryan people entered the subcontinent, migrating south-
ward from the Russian steppes. It was one branch of a greater commu-
nity that also migrated into Persia, Europe, and the Mediterranean
world. These people brought with them a religious ideology and practice
rooted in the worship of fire. If we can allow ourselves to roughly char-
acterize the Indus Valley community as “feminine” and “water-based,”

A Union of Fire and Water

105

then the Indo-Aryan community can perhaps similarly be characterized
as “masculine” and “fire-based.” It is the merging of these two cultures
that provides the historical antecedents of contemporary Hinduism.1

The Vedas
Like the Koran for Muslims—of whom there are more than 100 million
currently residing in India—the Veda is for Hindus the Word Incarnate.
Veda literally means “knowledge.” However, unlike the Koran, the Veda
was not channeled through an intermediary to a single person but was
rather received directly by numerous “prophets” (rishis). Hindus believe
that while meditating, the rishis heard the sacred sounds comprising the
Veda and later memorized and transmitted them orally. Thus began a
process of memorization and preservation that continues unbroken
today. As the sound body of the divine, the Veda is for Hindus the eter-
nal source of all creation. Although most historians date the earliest sec-
tions of the Veda to at least 2000 B.C.E.—making the Veda the oldest
continuous scriptural tradition in the world—most Hindus maintain that
the Veda is eternal and ever present.

From the perspective of scholars, the Veda is a composite of four dis-
tinct yet interrelated scriptural lineages, known as the Qg-Veda, Sama-
Veda, Yajur-Veda, and Atharva-Veda. Each Vedic lineage, preserved by
its own school of priests, consists of four textual layers. The oldest sec-
tion of the Veda is the Samhita, composed of hymns and sacred syllables
or mantras. The next oldest section is the Brahmaoas, which contain re-
flections on and instruction for the ritual practice associated with the
recitation of the Samhita. Together, the Samhita and Brahmaoa portions
of the Veda are called the Karma-Kaoda (ritual section), of the Veda.
After the Karma-Kaoda came the Araoyaka and Upanisads, which to-
gether form the Jñana-Kaoda (knowledge section), of the Vedas, com-
prising philosophical reflections and meditative practices that lead to lib-
eration. Together, the ritual and knowledge sections contain a complete
paradigm for religious practice and spiritual liberation.

According to most Hindus, the Veda contains the totality of all
knowledge. It is the complete and perfect template of creation. From the
Veda arose the paradigm of ritual life for Hindu communities through-
out the subcontinent and abroad. At the core of this paradigm is a com-
plex notion of sacrifice.

At the beginning of time, Qg-Veda 10.90 explains, the gods made a
sacrifice of Purusa, the Cosmic Person. The sacrifice began with the con-

Sexuality and the World’s Religions

106

struction of a fire altar and the feeding of fluids, mantras, and other of-
ferings into the fire. That was the primordial sexual act that gave rise to
the entire cosmos. Before he was offered to the fire, Purusa gave rise to
his feminine self, Viraj, out of his own being, in a manner roughly anal-
ogous to the creation of Eve from the rib of Adam. (As we will see below,
this bi-gender thematic will be developed by Hindus in interesting ways.)
After manifesting Viraj, Purusa was sacrificed and ritually dismembered.
Through this sacrifice, he became the universe and attained immortality.
In other words, the sacrifice of the Cosmic Person is simultaneously the
birth of all that is ever born. His various ritually dismembered limbs be-
came the sun, moon, stars, animals, plants, and human beings.
Everything in the universe was then assigned its proper place according
to the body part from which it arose. This sense of hierarchical order is
also expressed in the Hindu caste system: the priests, called “Brahmins,”
arose from Purusa’s head; the warriors, or Ksatriyas, from his arms; the
merchants, or Vaísyas, from his legs; and the servile class, or Vudras, from
his feet.

In related passages of the Veda we find that continued sacrifice is
necessary for maintaining truth (sat) over untruth (asat) and righteous-
ness (dharma) over unrighteousness (adharma). For this reason, the
Brahmin priests commit themselves to a strict ritual schedule by which
divine order is established and maintained in society. The heart of their
ritual practice is the offering of fluids into fire, a manifestation of the god
Agni, which transmits the ritual offering to the multiple worlds envi-
sioned in the Vedic cosmos. In ancient Hindu society the ability to cre-
ate and worship this fire was considered the most important social obli-
gation. The fire ritual linked humans to the divine and thereby insured
the continuation of humankind.

It is no accident that fire worship came to be understood as an outer
expression of the inner fire of sexuality, a fire with the capacity to beget
life. Nor is it an accident that the Vedic fire pit was shaped as a down-
ward-facing triangle to resemble a yoni (vulva). The fire pit is the pri-
mordial womb into which ritual fluids are offered in an act that perpet-
ually regenerates the cosmos. The ritual sacrifice replicates the sacrifice of
Purusa in heaven. As Brhadaranyaka Upanisad 6.4.3. explains, it also
replicates the sexual act, in which fluid is offered into the fires of the
womb. “Her lap is a sacrificial altar; her hairs the sacrificial grass; her
skin, the soma press. The two lips of the vulva are the fire in the middle.
Verily, indeed, as great as is the world of him who sacrifices with the . . .

A Union of Fire and Water

107

[Vedic] sacrifice, so great is the world of him who practices sexual inter-
course, knowing this” (quoted in Eliade 1990, 255; ellipses mine).

Sexuality and the Stages of Life in Classical Hindu Society
Out of the Vedic corpus arose a number of important commentarial scrip-
tures. Like the Vedas, these texts were written in Sanskrit, the “language
of the gods.” The Vedas are vruti (revealed tradition), whereas these com-
mentarial works are called smrti (remembered). Smrti texts include epic
narratives; philosophical works; legal treatises; political treatises; treatises
on art, architecture, dance, drama, and music; and treatises on love and
pleasure. Together, these texts provided the foundations for the Sanskrit-
based classical cultures that began to crystallize in India around 2,400
years ago. The core of this classical culture was a system known as the
varoavrama-dharma, which can be translated as the “duties (dharma) of
the stages (avrama) within the class-system (varoa).” Varoavrama-dharma
needs to be understood in relationship to another concept developed dur-
ing this time, the “four human aims” (catur-purusartha). These four aims
are religious duty (dharma), acquisition of wealth (artha), fulfillment of
sensual pleasures (kama), and spiritual liberation (moksa). In the classical,
Hindu Sanskrit–based vision of the ideal life, each male Hindu of the
upper three castes typically goes through four life stages (avramas), during
which he systematically attains each of the four human ends.

This journey through the life stages is facilitated by the life-cycle rit-
uals (samskaras), which link the individual to the greater Hindu commu-
nity and in turn to the godhead. Naturally, fire and water—or fluid—are
the foundation of these rituals. The first life-cycle ritual is conception,
which is seen as a sacrificial act in which the male offers his seed into the
fire of the woman’s womb. The loving relationship of husband and wife
replicates the primordial sacrificial act, the sacrifice of Purusa. As we shall
see below in the discussion of Tantra, sex-as-sacrificial-act is also a po-
tential vehicle for spiritual emancipation. For just as Purusa attains tran-
scendence after being sacrificed into the fire pit at the beginning of time,
so human beings can attain transcendence through sacrificing themselves
to each other in the act of ritualized lovemaking.

At age twelve, a Hindu boy of the upper three classes—vaivya,
ksatriya, and brahmin—undergoes a very important life-cycle ritual
known as upanayana. In this ceremony, the boy receives a sacred thread
that signifies he has entered the first stage of life, known as brah-
macarya, which literally means “moving in God.” After initiation, the

Sexuality and the World’s Religions

108

boy begins to “move into God” by studying the Vedas and related texts.
Toward this end, he maintains celibacy and studies under the guidance
of a teacher, or guru, who has mastered the Vedic tradition. During the
upanayana ceremony, the boy also receives a threefold sacred fire that
he is to maintain and observe for the course of his life. The triadic fire
symbolizes at once the burning wisdom of the Vedas and the inner fire,
called tapas, which he will nurture throughout his life. As a student, he
fans this fire through the maintenance of celibacy. During this stage of
life, the boy is focused on the acquisition of the knowledge of dharma,
or religious obligations. This knowledge prepares him to become like
Purusa, by transforming his life into a sacrificial offering and eventu-
ally attain transcendence.

In the second stage of life within the varoavrama system, the student
becomes a householder, called gqhasthin, and shifts his focus toward the
acquisition of the next two aims of life: the pursuit of sensual pleasure
(kama) and material well-being (artha). During this phase, the outer fire
received at his initiation is worshipped in his home; the inner fire, culti-
vated through his prolonged celibacy—classically until the age of twenty-
four—bears fruit through the production of progeny and the enjoyment
of the senses with his wife, the microcosmic equivalent of Purusa’s Viraj,
or feminine self.

In the third stage of life within the varoavrama system, the elderly
householder, having now witnessed the birth of his children’s children,
begins to withdraw from societal obligations. This is the stage of the “for-
est dweller” (vaoaprastha), in which a Hindu turns his focus toward the
final aim of life, called moksa, defined as the permanent release of the in-
dividual self (atman) from all suffering.

The fourth and final stage within the varoavrama system is renunci-
ation (samnyasa). It culminates in moksa. Just as Purusa sacrifices himself
to become the universe and thereby attains transcendence, so the Hindu
male (although there are paradigms for female ascetics) who reaches the
final stage of samnyasa seeks transcendence as the fruit of his ongoing
sacrifice. Entrance into this stage is marked by the performance of one’s
own funeral rights. Classically, the funeral rite is the final rite of passage.
After death, most Hindus are taken to a funeral pyre, where their bodies
are offered to the divine fire. The most famous of all cremation sites is
the city of Banaras, which is built along the banks of the Ganges. At
Banaras, the ashes of cremated bodies are thrown into the waters of the
Ganges. In this way, the body, being the product of fire and water, returns

A Union of Fire and Water

109

in the end to fire and water, in a final act that reminds one that birth and
death contain each other.

For Hindus entering the stage of samnyasa, however, the performance
of one’s own funeral rite marks the death not of the body but of the for-
mer, socially determined self. The very same triadic fire that was received
from one’s teacher and was worshiped in one’s house during the house-
holder phase of life is now used to light the funeral pyre in which one
symbolically dies. Afterward, the renunciant wears ochre robes represent-
ing his immersion in the divine fire that he will generate within until it
has completely purified him. Upon his death, he will not be burned.
Instead, his body, which has already been burned through the fires of re-
nunciation, will be immersed in the Ganges. Having been burnt by the in-
ternal fire of renunciation, his body has become the container for the di-
vine flame of the self, which is now liberated from the cycle of rebirth.

In the varoavrama system, fire and fluid mark all stages of the male
Hindu journey. Life begins with the offering of the male fluid into the
fire pit of the womb. The period of study commences with the gift of the
Vedic fire during the rite of initiation from the guru. Internal fire, as sex-
ual potency, is generated, and sexual fluids are preserved during this time
to create children during the householder stage. And in the end, fire
marks the sacrifice of the social self, a sacrificial death by which the
Hindu realizes his identity as that very same transcendent, undying per-
son (Purusa) who initially gave rise to the universe. It is no accident that
those Hindus who have claimed to experience the state of liberation de-
scribe it as exponentially more blissful than sex (Muktananda 1976,
164–167). Spiritual liberation is said to be a great bliss (ananda) that is
the result of the internalization and transcendence of the very same sex-
ual fire that is experienced in limited amounts through sexual engage-
ment. Ultimately, for Hindus, sexuality is not one thing and spirituality
another. They are, rather, two aspects of the very same fire, a fire that
both gives rise to life and makes possible its transcendence. Or, one
might say that they are but two names for a single internal river, which,
as we will see below, has the capacity to flow in two directions.

The Place of Women in Classical Hinduism
Hindu attitudes toward women and their sexuality are multiple and at
times contradictory. In certain passages of the Veda, women are regarded
as untruth (asatya) and as a danger to be avoided at all costs. Such pas-
sages have led scholars to assume that Hindu women are considered a

Sexuality and the World’s Religions

110

“lesser sex.” However, we would be wise to read such passages as telling
us more about ambivalent attitudes toward sexuality than women per se
(Jamison 1996). What is potentially dangerous to men is the vibrant sex-
uality embodied by women, not women themselves. For it is the potency
of sexuality that entraps one in desire, identified as the root cause of suf-
fering. For this reason, the negative dimensions of sexuality, as it is em-
bodied in Woman, is to be transformed through ritual action. Ritual har-
nesses the potentially dangerous powers of sexuality and transforms them
into benign energies of truth, goodness, and justice.

Although it is true that the varoavrama system detailed above seems
to focus on the interests of Hindu men of the upper three classes, women
are also empowered to pursue the four aims of life. Classically, Hindu
women find fulfillment of these aims through the duties (dharma) and
rituals (samskaras) of serving and loving their parents, husbands, and
progeny. Thus do they uphold religious obligation, experience pleasure
(kama), and acquire material well-being.

A number of Sanskrit texts are written for the purpose of guiding
women toward their social, sexual, and spiritual fulfillment. The four-
teenth-century Stridharma Paddhati (Text on the Responsibilities of the
Wife), for example, details the duties of the Hindu wife. The more fa-
mous Kama Sutra (Verse on Erotic Love) of Vatsyayana (ca. second century
C.E.) gives explicit instructions for women on the numerous pleasures
and possibilities of love play. Primarily used by the courtesans of kings,
the text was also studied by upper-class wives. In it we find a science of
pleasure whose purpose is to elevate eroticism to the heights of the mys-
tical. In this text, women are not simply the givers but also the recipients
of pleasure. Additionally, the eighty-four sexual postures (maithunasana)
described by Vatsyayana would be learned by both male and female yo-
gins, who would unite with their consorts in imitation of the love play of
the gods.

Women are also empowered within the varoavrama system to attain
liberation, the fourth and final aim of life. For many Hindus, there is no
sense that men are spiritually superior. In fact, many contemporary
Hindu gurus have stated that women are more capable of attaining liber-
ation than men. Historically, there have been many famous and powerful
female ascetics, gurus, and saints, including Gargi, Lallevvari, and
Mirabai. Today’s Hinduism is enriched by several prominent female
teachers, including Gurumayi Chidvilasananda, Amritananda Mayi Ma,
and Uma Bharati.

A Union of Fire and Water

111

Historically, one of many means for attaining liberation by women is
to commit sati, an act of self-sacrifice in which a woman willingly joins
her husband on his funeral pyre. Although banned during the period of
British colonialism in the nineteenth century, the practice has continued
until the present, although its occurrence is now extremely rare. As
Catherine Weinberger-Thomas has shown (1999), the controversial rit-
ual of sati has been viewed by many Hindu women themselves as a means
of transforming themselves into the goddess.

The myth that relates most specifically to the act of sati is found in
Kalika Puraoa 18: 40–50. The context of the myth is a great sacrifice by
King Dakva, the father of Sati, the bride of Viva. Because Viva is not an
upper-caste Hindu King Dakva attempts to prevent him from entering
the sacrificial space. Sati is outraged by this humiliation and enters into
a deep state of meditation. In this state, she generates an inner fire that
immolates her from within. Seeing that his wife has sacrificed herself on
his behalf, Viva becomes outraged. He places Sati’s dead body in his arms
and flies throughout the universe in a rage so intense that the gods fear
he will destroy everything. In response, the god Visou uses his discus to
systematically sever the various parts of Sati’s body. Once her body has
been dismembered, Viva calms down. He realizes that Sati is vakti, his
own eternal energy from which he is, in truth, never separated.
Whenever this energy appears to die, it soon is reborn in another incar-
nation, and, sure enough, Sati is soon reincarnated as the goddess Parvati,
the most famous of Viva’s wives. Meanwhile, Sati’s severed body parts—
totaling fifty—fell onto India, thereby creating fifty sacred “goddess
seats” (vakta-pithas) that now mark some of the most holy pilgrimage
sites in India. Among these, the most powerful is the site where Sati’s
vulva fell in the region of Kamakhya in Assam.

The Sati myth complex reminds us of the continuum between the
realm of the gods, the realm of humans, and the inner world of the yogic
practice. On an esoteric level, Sati is the inner vakti, which must be lib-
erated from the clutches of pride and ignorance, symbolized by her father
Dakva. By sacrificing herself, Sati attains transcendence. Her dismem-
berment, subsequent establishment as fifty sacred sites, and eventual
reincarnation is interpreted by some Hindus as a reminder that the body
must serve the purpose of an undying spirit (atman) that resides within.

The wife who chooses to take sati becomes like Sati. That is, she
chooses to become a goddess. This act is believed to be the ultimate ges-
ture of faith and love, an act so charged with devotion and purity that it

Sexuality and the World’s Religions

112

brings liberation the instant the woman leaps into the fire. In fact, it is
believed that the Sati, like the renunciant, is burned up even prior to en-
tering into the fire. The external process of entering into the fire is a sort
of formality, an external symbol of an internal sacrifice that has already
transpired. The intention to commit sati transforms the sexual fire into a
blazing spiritual fire that consumes the Sati from within. By the time she
walks onto the funeral pyre, she is, in effect, already liberated and will not
feel the pain of the flames. However, this ideal depiction of sati is not al-
ways matched by historical realities. Several detailed ethnographic ac-
counts reveal instances when women were forced into the fires, either
physically or by the social pressures of a patrilineal system that offered
limited options to a widow.

These instances remind us that when one studies religious traditions
in their specific social and cultural contexts—“on the ground,” so to
speak—one finds that gender relations are never as clear-cut as they ap-
pear in the textual sources. As Sarah Caldwell has shown in her ethno-
graphic research on southern Indian dance and theater traditions (1999),
female sexuality is often treated as a power to be controlled by men. In
these contexts, women are at once revered as goddesses but also excluded
from privileged access to positions of power. In this way, Caldwell’s work,
like that of a number of social anthropologists, reminds us that the role
and treatment of women in Hinduism remains a matter of considerable
debate and critique.

The Place of the Lower Classes in Relationship to the “Great” Tradition
A second prominent critique of Hinduism regards the status of members
of the lower classes, both male and female. The varoavrama system in-
corporates only the members of the upper three classes, comprising the
priests, warriors, and merchants. However, a great number of Hindus
come from the lower classes, respectively termed the Harijan, or children
of God, by Mahatma Gandhi. What do we make of their exclusion from
the varoavrama system? How does their expression of sexuality fit into
the model of classical Hinduism?

This important question raises the issue of so-called great and little tra-
ditions of Hinduism. These terms, applied by scholars, generally refer to
Sanskritic and non-Sanskritic traditions, respectively. By and large,
Sanskritic traditions comprise Hindus of the upper three classes, whereas
non-Sanskritic traditions comprise Hindus of the lower classes. The cri-
tique of the use of these terms is that there is an obvious favoring of

A Union of Fire and Water

113

Sanskritic traditions as superior, or “greater” than the numerous vernacular
traditions that are especially prominent in rural India, the locus of nearly 80
percent of all Hindus. In sheer numbers, the so-called little traditions are
considerably greater than the so-called great traditions. For this reason, a
number of scholars have argued in recent years that focus needs to be shifted
away from a study of Sanskritic traditions to the numerous little traditions
found throughout the subcontinent, many of which are not preserved in
texts but are transmitted orally. These multiple little traditions vary consid-
erably according to the place in which they arise. Village Hinduism in west-
ern Nepal is distinct from village Hinduism in Karnataka, for example.
Logically, if one accepts the challenge to take into account the uniqueness
of multiple little traditions, then a complete study of Hinduism requires an
enormous anthropological project that would put a vast team of scholars in
all the village regions of the subcontinent. Given the obvious limitations of
such a project—and the limitations of space in this chapter—one can bear
in mind that part of what makes the classical Sanskritic tradition “great” is
that it reflects the sustained effort of certain Hindus over time to unify the
peoples living within the social, political, religious, and cultural boundaries
of the tradition. Moreover, Sanskritic Hinduism includes alternative modal-
ities of spiritual practice that in fact arise—at least in part—from the lower
classes and as such are consciously crafted to address the interests of those
peoples. Two such modalities comprising the so-called little traditions are
the Bhakti and Tantric traditions, to which we turn now.

TWO BODIES, ONE SOUL:
THE RITUAL ROOTS OF HINDU SEXUALITY

Our attention now shifts to a concentrated focus on the more esoteric di-
mensions of Hindu sexuality and a history of ritual practice that culmi-
nates with a rite of sexual union that has boldly been proclaimed by some
Hindus as a supreme vehicle for spiritual liberation. This history begins
with the ritual practices of the Vedas and reaches its apex about one
thousand years ago with the traditions of Hindu Tantra, traditions that
would be most vibrantly expressed in the realms of art, music, and the-
ater. In Tantra we find an understanding that humanity attains divinity
through a cooperation of males and females that results in the realization
that all individuals, regardless of their current gender, are, like the god-
head, at once bi-gendered and transgendered.

Sexuality and the World’s Religions

114

Let us turn to the ritual arena itself and examine the strategies by
which this abstract philosophy of sexuality and gender is embodied by
Hindus. The performance of Vedic rituals is the jurisdiction of a priestly
class called Brahmins. As explained above, the brahmin priests belong to
the highest level of India’s caste system and are male. Yet, no Vedic ritual
is possible without the presence of the priest’s wife. The priest and his
wife are—as one brahmin recently told me—two bodies but one soul. In
the sanctified arena of Vedic ritual, their linked actions embody the com-
plete model of Hindu sexuality that over the years would evolve into the
elaborate, sexual-yogic technologies of the Hindu Tantra, India’s quin-
tessence of spiritualized sexuality.

As mentioned above, the essential feature of a Vedic ritual is the con-
struction of a sacred space identified with the universe, at the heart of
which is the fire altar. Fire, as we have seen, is symbolic of tapas, the
“heat” that is, along with fluid, a key focus of our investigation of Hindu
sexuality. Hindu ritual patterns operate according to a tripartite homolo-
gizing structure in which the universe (macrocosm) is equated with the
body (microcosm) through an intermediary structure (mesocosm), which
in the Vedic tradition was the fire altar. At the macrocosmic level, tapas
is the generative power that gives rise to the cosmos. At the microcosmic
level, tapas is heat within the body, a heat that is commonly experienced
as sexual passion but that can be harnessed as a liberating spiritual power.
At the mesocosmic level, heat is the ritual fire, identified with the god
Agni (White 1996, 15–19). During the Vedic ritual heat is harnessed
and controlled for the purpose of constructing an ideal universe in which
well-being is reestablished.

Just as Purusa is sacrificed at the beginning of time to give rise to the
universe, so the sacrificer and his wife are symbolically sacrificed through
a process that is understood to regenerate the universe. The success of the
ritual hinges in no small part on their capacity to control their own sexu-
ality through the ascetic practices they adhere to during the course of the
ritual. In other words, there is a direct correspondence between the sexual
fluid and fire of the sacrificer and his wife, the sacrificial fluids and fire,
and the cosmic fire and fluids that exist within the body of god. In the
sanctified realm of the ritual, the sacrificer and his wife are that godhead.

Those Whose Semen Flows Upward
Sometime around the eighth century B.C.E., the development of the
Vedas culminated with the writings of the Upanisads. These texts were

A Union of Fire and Water

115

composed by wanderers (vramaoas) who sought the esoteric significance
of the Vedic rituals within small communities that lived on the outskirts
of the urban centers that were being developed along the Gangetic plains
at that time. Whereas the earlier Vedic tradition focused on act (karman),
the wanderers were interested in the knowledge (jñana) that arose
through contemplative practices.

In their writings and practices, we find again the merging of a river
with fire. However, the river of their practice was the internal “river” of
sexual fluid that normally flows downward and out. The goal of their
practice was to reverse the flow of this river. The means to achieving this
end was the generation of inner fire through intense meditation practices
that culminated with the transformation of desire (kama) into a liberat-
ing potency. The ascetics who mastered this practice were called urdhva-
retas, meaning that their semen (retas) flowed upward (urdhva). In certain
sects, the male ascetics would tie their penis upward as an outward sym-
bol of their internal control.

In essence, these wanderers—usually male, but sometimes female—
discovered that one does not need a complex sacrificial system or a part-
ner of the opposite gender to experience spiritual freedom. One’s own
subtle body and breath contained all that was needed for this highest at-
tainment. In effect, they learned to make love to themselves by creating
an internal flow of ecstasy that flowed upward into their own cranial
vaults and was there transformed into immortal nectar (amrta) (White
1996, 198–201).

Sexuality in the Old Stories
While ascetics were conquering their desire, the paradigmatic Vedic model
of the sacrificer and his wife continued to develop in a genre of Sanskrit
scriptures called the Puraoas (Old Stories) and Itihasa (Epics), which
began to appear around the fourth century B.C.E. Like the Vedas, these
narratives were initially preserved through oral recitation, being passed
down for hundreds of years from teacher to disciple, bard to bard, before
textual codification. A strong component within these textual traditions is
a theological vision that equates divinity with humanity, making the uni-
versal godhead indistinct from the individual.The soteriological aim of this
kind of nondual theologizing is not to become the divine but to realize that
one already is divine. Toward this end, what is needed is a template, a me-
diating sphere (mesocosm) or practice by which the individual (micro-
cosm) can realize his or her identity with godhead (macrocosm).

Sexuality and the World’s Religions

116

One of the prominent deities of the Puraoas is Viva, the “erotic asce-
tic” (Doniger 1973), whom we have already encountered in conjunction
with our discussion of Sati. Viva is the prototypical yogi: he has matted
hair, is naked save for a lion-skin loincloth, is smeared with ashes, and
bears a trident and water jug. Appropriately, he meditates for eons atop
Mount Kailava at the center of the universe, generating within himself
the inner heat (tapas) that is the fruit of yoga. However, Viva is not only
a paradigm for the way of liberation (moksa-marga). He is also a house-
holder who fulfills the duty (dharma) of being a husband to his female
self, whether incarnated as Sati, Ganga, or Parvati, the mistress of the
mountain. Such duty includes the pursuit of pleasure (kama).
Appropriately, his wife, the Goddess, is idyllically beautiful, endowed
with curved hips, melonous upward-tilting breasts, and lotus eyes. She
can only wait for so long during her husband’s period of ascetic practice.
When her patience runs thin, she seduces him into lovemaking, and they
unite for a period equal to that of Viva’s meditation.

Ultimately, the Puraoas claim, Viva and the Goddess are two poles
of one being. This unity is reflected in images of the viva-linga, which
depicts the male linga arising from or rather entering into a yoni,
equated with the womb of the goddess. Such images symbolize the di-
vine union that begets all creation. Through the uniting of its bipolar
self, godhead begets humanity and the universe in which it roams, and
through ritualized sexual union, two human beings generate an ener-
getic tension that makes possible the cognition of their innate, inter-
dependent divinity.

Tantra and the Secret Rite
With all these elements in place, we now turn to the tradition of Tantra.
In Tantra, the riverine and fiery aspects of Hinduism come together in a
sophisticated yogic practice that fuses pleasure with liberation. By the
sixth century C.E., small spiritual communities had arisen in several re-
gions throughout India that celebrated in secrecy the liberating power of
the sexual act. These communities called themselves families (kulas).
Male practitioners were called kaulas, and female practitioners were
called yoginis. Membership in these communities was not determined by
gender or class status. In fact, lower-class women were often seen as the
most ideal members of these communities. What was required was the
yogic capacity to generate one’s inner fire and reverse the flow of sexual
fluids. One who had attained this state was eligible for initiation. During

A Union of Fire and Water

117

initiation, one would unite with an advanced adept and consume a clan-
fluid (kulamrta) containing the by-products of that union. In certain
communities, females were dominant and received worship from male
adepts. Gathering in open-roofed temples under the secrecy of night,
these yoginis were said to unite with male consorts and then enter into an
ecstatic state. These practices were the beginning of the infamous left-
hand path of Tantra (vama-marga), which championed sexuality as the
vehicle of salvation, uniting pleasure (bhoga) with freedom (moksa)
(White 1996).

The culmination of the Tantric path would be masterminded by the
brilliant tenth-century exegete, aesthete, musician, and Kashmiri yogin,
Abhinavagupta. Abhinavagupta was a yogini-bhu, meaning that his con-
ception occurred during a rite of Tantric lovemaking enacted for the pur-
pose of producing an enlightened child. Born a brahmin, Abhinavagupta
would study and master all the major schools of Sanskrit learning, rang-
ing from grammar to ritual to aesthetics to philosophy. The culmination
of his study, however, would not come until his meeting with the great
Kaula mystic, Vambhunatha. From Vambhunatha he would receive the
initiatory descent of power (vaktipata-dikva) that would set him free even
while living (jivanmukti). After that meeting, Abhinavagupta would go
on to produce numerous writings in which he constructed the Trika-
Kaula, a grand theological synthesis that interwove Veda with Tantra,
yoga with aesthetics, and spiritual liberation with sexual union.
According to Abhinavagupta, the Tantric path begins with initiation
from a liberated teacher. At that point, one receives the descent of power
that awakens one’s dormant spiritual energy, called kuodalini-vakti,
which resides at the base of the spine in a fiery energy wheel called the
muladhara-cakra. When awakened by the teacher, it rises through a col-
umn of light in the area of the spinal column, running from the base of
the spine to the crown of the head. As the kuodalini rises upward, it pu-
rifies all impurities within the body, including even the root impurity, ig-
norance, which is the root cause of rebirth. To assist the process of rais-
ing the kuodalini, the teacher instructs the initiate in yogic and ritual
practices that purify the mind and body, preparing him or her for the rad-
ical release of liberating power that is kuodalini’s ultimate purpose.

Toward this end, the control and cultivation of sexual energy is key.
Through the practice of yoga, the initiate learns to refine and channel his
or her sexual energy upward, thereby propelling the kuodalini. As the ini-
tiate’s dispassion grows, the teacher guides him or her into more ad-

Sexuality and the World’s Religions

118

vanced stages of yoga, until finally he or she is ready for the secret rite
(rahasya-vidhi), described in detail in the twenty-ninth chapter of
Abhinavagupta’s masterwork, Tantraloka. In this ritual, advanced practi-
tioners transform themselves into the gods and goddesses. At the culmi-
nation of the ritual, yogins unite with female adepts who carry within
their vulvas the lineage-knowledge that is transmitted to them from the
Tantric teacher. In the context of ritual union, an upward force (udyama-
vakti) is generated that propels kuodalini to its final abode in the crown
center and beyond (Flood 1996).

One of the many paradoxes of the Tantric path is found in the nu-
ances of the word brahmacarya, a term most frequently applied to celi-
bates. In his Tantraloka, Abhinavagupta offers three meanings of the
term. At the primary level, brahmacarya means celibacy in the sense of re-
fraining from sexual activity. At a secondary level, brahmacarya refers to
the practice of channeling the sexual fluids upward, even in the act of rit-
ual union. Finally, brahmacarya refers to the movement into (acarya) con-
sciousness (brahman) that happens at the moment of orgasm when the
male initiate is united with the female yogini. At this point, orgasm is
equated with Viva’s power of bliss (ananda-vakti); it vibrates with the per-
fect I-awareness that reveals the nondistinction between self and world
in a radical shattering of all dualities. In other words, for a Tantrika, the
fulfillment of celibacy is an orgasm that is spiritually liberating. The final
testimony to this state is found in the mixing of semen and blood in a cup
that is then offered to the guru. All that is impure and taboo in norma-
tive Hindu society is transformed into a radical vehicle of empowerment
within the ritual environment of Tantric practice.

It is not insignificant that the female consort in these contexts, called
duti, is always someone other than one’s own wife (parakiya), as it reveals
a Hindu tendency to spiritualize the erotic impulse. The relationship
with an illicit partner is charged with the energy of danger that intensi-
fies the erotic encounter such that the ethical transgression becomes the
cause of liberation. Abhinavagupta’s Trika-Kaula (Tantric theology) is
not unique in expounding the importance of sexual union with an illicit
partner. In the traditions of Vaisoava Tantra, which focus on the worship
of God as Kqsoa, this practice is justified with references to Puraoic ac-
counts of Kqsoa’s relationship to the gopis, or cowmaidens. Kqsoa is the
Lord, incarnated for the purpose of reestablishing righteousness
(dharma) and revealing his divine nature. In this function, he engages in
a variety of relationships that enable people to express their love for him.

A Union of Fire and Water

119

The four primary relationships are parent/child, friend, master/slave, and
finally, lover. As a lover, Kqsoa reveals both an exclusive and inclusive
love. As an exclusive lover, he appears to choose one gopi above all others
and love her in a special way. As an inclusive lover, he loves all the gopis
simultaneously. In each case, the love expressed is understood as a
metaphor for God’s relationship to the soul. Exclusive love reveals God’s
unique love for each soul; inclusive love reveals his capacity to love all
souls. Vaisoava mystics like Caitanya (ca. fourteenth century) would de-
clare that Kqsoa loves all souls uniquely and equally. That is the esoteric
meaning of the great rasa-lila, the ecstatic dancing circle of gopis, each of
which is joined with Kqsoa, who answers all of their longings in a way
that transforms erotic impulse into mystical fulfillment (Dimock 1966).

Maodalas, Kingship, and the Arts
In both the rahasya-vidhi of Abhinavagupta and the rasa-lila traditions
of the Vaisoavas, Tantric practice is linked to a sexualized aesthetics. Both
these traditions drew heavily from aesthetic theory and formulated their
respective ritual traditions according to the principles of art and drama.
Gerald Larson (1976) has shown that the merging of the aesthetic and
mystical was so thorough that the fourteenth-century aesthete and yogin
Vivvanath would proclaim religious experience (brahamsvada) and aes-
thetic experience (rasasvada) to be “twin brothers.” Classically, there are
nine distinct aesthetic flavors or sentiments, called rasas: the erotic, hu-
morous, horrific, disgusting, pathetic, infuriating, wondrous, tragic, and
quiescent. In Tantric practice, the last rasa is visualized at the heart of an
eight-petaled lotus-wheel (padma-cakra) within the heart, containing
each of the rasas on its respective petals. Ultimately, rasa is one. It is the
essence of consciousness expressed in eight flavors. For this reason, any
one rasa, if tasted with awareness, can lead one to the experience of vanta-
rasa, the state of quiescence that is the goal of mystical practice. In
Tantric ritual, the erotic sentiment (vqogara-rasa) is directed toward the
experience of divine consciousness.

Bearing this in mind, we now turn to the loci of the regional kings,
called rajas, who by the tenth century had established a sociocultural and
political vision of kingship based in part, if not primarily, on Tantric ide-
ology and practice in multiple regions within the subcontinent. The key
to this vision was the maodala, a Tantric cosmogram replete with mean-
ing (Lidke 2000). The origin of the maodala is the Vedic fire altar, con-
structed in its basic form as a square representing the four directions and

Sexuality and the World’s Religions

120

containing a triangular, open pit representing the fiery womb. In Tantric
traditions, this pattern of interlocking squares and triangles was used as
a guide or for meditative practice, tools (yantra) enabling the initiate to
construct a meditative awareness of the nondistinction between the body
of divinity and one’s own body. In this way, the maodala functioned as a
mediating sphere (mesocosm) that linked the individual (microcosm) to
the totality (macrocosm).

The symbolism of the maodala is richly sexual. The Vri Cakra mao-

dala, for example, contains five downward-facing triangles and four up-
ward-facing triangles interweaving at multiple junctures to create a total
of forty-three triangles. Among its many meanings, this interweaving is
interpreted by Tantrikas as the union of the goddess Vakti with her eter-
nal beloved, the god Viva. On the microlevel, the downward-facing tri-
angles are female sexual organs, and the upward facing triangles are phal-
luses. The very center of the Vri Cakra is a dot, symbolizing Viva’s semen,
the bindu, or creative drop, arisen from the union of god and goddess,
which gives rise to all of creation. This drop is also the fluid point within
a fiery pit, symbolic of the offerings made by priests into the Vedic fire
altar. It is symbolic, also, of the offering of sexual fluid into the womb of
the female. All these processes are understood as part of a continuum of
a divine interplay between fire and water at the heart of a universe that
arises from the union of the divine dyad.

Medieval Indian kings used the maodala as a template for establish-
ing their kingdoms. One literal meaning of maodala is “territory,” and in
the case of many kings—whether Hindu, Buddhist, or Jain—maodala
was the word and conceptual category used to delineate their political
domains. In certain kingdoms, such as Anandadeva’s (ca. 1233–1287
C.E.) Nepalese kingdom of Bhaktapur, the adaptation of maodala ideol-
ogy played itself out in very concrete terms. Anandadeva was an initiate
of Vakta or Goddess Tantra. Accordingly, he constructed his city as a
Navadurga Yantra, the same image that was the focus of his own medi-
tative practice. He also employed Tantrikas as his political advisers to
help him craft a political ideology rooted in maodala-logic. Such logic
explained the universe in a way that modern physicists might call “holo-
graphic.” Like the laser-generated hologram built upon self-replications
of its smallest unit, the maodala was replicated on multiple levels
throughout the king’s territory. Maodala-logic informed the building of
his palace, his city, the multiple temples within his territory, and ulti-
mately his understanding of his own body. Herein sex is certainly power.

A Union of Fire and Water

121

The inner heat (tapas) harnessed by the Upanisadic yogin is cultivated by
the king as the power to transform his territory into the orgasmic body
of consciousness. In no uncertain terms, this meant that the king’s do-
main was erotically charged.

The link between maodala, kingship, and sexuality is perhaps most
concretely illustrated in the case of temple architecture. By the tenth cen-
tury, classical, king-sponsored temples were being constructed according
to the guidelines of architectural treatises (Vilpa-Vastras) based on Tantric
practice and ideology. Such temples were constructed as three-dimen-
sional Tantric maodala s and were thoroughly encoded with Tantric sym-
bolism. The architects of temples like Kaodariya Mahadeva at Khajaraho
(ca. 1000 C.E.) were Tantric initiates who constructed architectural edi-
fices that expressed the ideology of sex-as-power that was the bedrock of
medieval kingship. Kaodariya Mahadeva is well-known for the erotic im-
ages adorning its outer walls, images that depict all varieties of sexual in-
terplay. On a surface level, these images suggest the intersection of erotic
pleasure (kama) and liberation (moksa). On an esoteric level, they veil
Tantric yantras, the meaning of which is revealed only through initiation.
In fact, in the eye of the initiate, each section of the temple is inscribed
with a mystico-erotic script (Rabe 1996).

Why would kings invest in three-dimensional testimonies to mystical
eroticism? By this time, the paradigm was squarely in place: a bi-gendered
divinity had given rise to the universe through a divine sexual act that was
the outward expression of its infinite power. All reality is a maodala that
comes into being as a result of the divinity’s self-emission orgasm. The
microcosmic orgasm of the individual was then a means to tap this power.
The construction of maodala-temples created mesocosmic templates that
channeled macrocosmic sexuality into the microcosmic bodies.

The presence of mystico-eroticism was not just encoded into the
temple’s structures and sculptures. It also informed the cultural world
that spiraled around and from the king. The king’s territory was to be a
heaven on earth in which the king’s delight was a god’s delight. No
wealthy king was without his vast assembly of concubines trained in the
arts of love. In some cases, these concubines were also trained in the arts
of dance and music. Such was the case of the infamous Devadasis, the
“slaves of God,” unjustly branded as harlots by colonialists who misinter-
preted their complex practice. Devadasis were female initiates of Tantra
who lived in temple complexes in Orissa and other regions of the sub-
continent. Their art combined Tantric body gestures (mudras) with mys-

Sexuality and the World’s Religions

122

tical poetry and classical music in creating dances for God. The dances
were in fact rituals, a way of worshiping the deity enshrined at the tem-
ple (Margolin 1985). At the culmination of the dance, the Devadasi
would often unite with a wealthy patron, who through the ritual would
be transfigured into the god the dancer was worshiping. In this way, the
macrocosmic sexuality of the godhead was realized through the micro-
cosmic bodies of the dancer and patron within the context of the temple.

Expressed on the temple walls in complex sculptural forms, sexual im-
agery pointed to a transcendent state of union with God. At the same
time, these images attested to a highly refined culture of pleasure in which
sex served its own end as the fulfillment of human desire, enjoyed pri-
marily by elite males endowed with the economic power and social status
to explore the possibilities of sexual gratification. Not everyone within the
kingdom had such attitudes or opportunities. For many, sexual practice
was strictly governed by rules of purity and social status, which decreed
that sexual intercourse should stay within the confines of caste boundaries.
The ideal wife would sleep only with her husband and then only during
certain phases of the moon and certainly not when she was menstruating.
Normative Hindu sexual practice was rooted in an ideology of caste pu-
rity that demanded monogamy and regulated sexual practice. Across the
millennia, the majority of Hindus experienced sex only with their hus-
bands or wives. However, this normative tradition of sexuality has been
richly nuanced by religious and cultural practices rooted in a mystical vi-
sion of transcendence within and by means of the body.

Alternative Sexualities and the Transcendence of Gender
In their excellent recent study of same-sex love in India, Ruth Vanita and
Saleem Kidwai offer a masterful excavation of references to homoerotic
inclinations in classical Sanskritic sources. As they point out, the Vastra
tradition (ca. second century B.C.E. to fourth century C.E.) contain ex-
plicit descriptions of homoerotic inclinations. Vatsyayana’s Kama Sutra
uses the term “third nature” to describe a man who desires other men.
Citing Michael Sweet and Leonard Zwilling (1996), Vanita and Kidwai
point out that a “third nature” or “third sex” can be found in a wide array
of textual sources, ranging from medical to grammatical and from Hindu
to Jain. Not only is the notion widespread across Indian traditions, it is
also ancient, dating back nearly 3,000 years. According to Sweet and
Zwilling (1996), the notion of a third gender developed as early as the
Veda and went on to influence Jain debates on the question of whether

A Union of Fire and Water

123

women could attain liberation. The conclusion of these debates was that
the homoerotic inclination was the most intense form of desire and could
be experienced by either gender.

Vanita and Kidwai point out that attitudes toward the physical ful-
fillment of such desires are mixed. Clearly, the Kama Sutra is replete with
references to the pursuit of same-sex pleasures. Toward this end,
Vatsyayana and his commentators discuss the “third-natured” person in
some detail, including descriptions of those with hermaphroditic bodies
who tend toward such professions as hairstyling and massage. Moreover,
same-sex desire is not limited to the third-gendered man. Vatsyayana also
describes the young male servants who perform oral sex on men.
Additionally, he describes a special kind of friendship in which two men
or two women who trust each other deeply engage in oral sex. The over-
all tone of these descriptions is nonjudgmental. Vatsyayana in fact notes
that there are a multiplicity of sexual inclinations and types. His aim is
not to judge them but to describe and categorize them for an educated,
mostly city-dwelling audience.

However, in other contemporaneous texts, such as Kautilya’s
Arthavastra and the Manusmrti, we find descriptions of punishment for
same-sex activity. Although the punishment for such acts is not severe, it is
clear that the authors of these texts see heterosexual relations as the norm.
Nonetheless, a study of classical sources clearly reveals that the category of
homoeroticism is well known in Indian textual sources. Important histori-
cal documents such as the Rajataraogaoi, a chronicle of the kings of
Kashmir, suggest that male prostitution was part of regal life prior to the
Islamic invasion. Although not seen as “normative,” same-sex love was
clearly incorporated in the classical Hindu sociopolitical structure.

We must remember that in the Hindu tradition, gender categories
are highly osmotic, allowing for a fluid exchange as souls migrate along a
vast and complex chain of being, exploring and expressing desires in
many complex ways. The fundamental theme is that the essence of the
human being transcends gender. Sexual orientation, therefore, has to be
understood in terms of a complex array of metaphysical circumstances.
Logically, same-sex orientations would be among the numerous possibil-
ities for negotiating the karmic resonances of pleasure.

The Hindu doctrine of rebirth gives rise to an intriguing and fluid
understanding of sexuality and gender. The Upanisads state that there are
8,400,000,000 forms of life into which the soul incarnates before finally
becoming human. Even after entering a human body, the soul’s journey

Sexuality and the World’s Religions

124

is far from complete, incarnating again and again according to the laws
of karma. In the course of this potentially infinite chain of rebirth, the
soul inevitably assumes both male and female forms. “[R]ebirth,” writes
Ruth Vanita, “makes fluid categories and boundaries, even those that ap-
pear most biologically fixed, such as species and gender categories.
Further, the basic Hindu idea, variously expressed, that the universal
spirit pervades all things means that in the ultimate analysis nothing is
abnormal or unnatural” (Vanita and Kidwai 2000, 29).

The picture of human gender that emerges in the classical age of
Hinduism (ca. 300 C.E.) is one in which a bi-gendered soul reincarnates
into both female and male bodies, which are themselves bi-gendered in
the sense that all bodies always contains both a female principle, called
vakti, and a male principle, called Tvuara. In a theological sense, all beings
are spiritual androgynes. Human beings are sexually inclined because sex-
uality is God’s creative energy, and a function of Its inclination to reunite
the two poles of Its bipolar being. This thematic is worked out in numer-
ous ways in the Hindu scriptures in such a way that a serious student of
Hinduism can find a paradigm for nearly all possible sexual relationships.

Classically, Indian textual and cultural sources express a multiplicity of
attitudes toward alternative sexualities. In the Puraoic literature, we find
several important accounts of male divinities engaged in what can be in-
terpreted as homoerotic behavior. One is the account of Agni swallowing
Viva’s semen, which is found in the tenth century Viva Puraoa. In this tale,
we encounter again the important union of fire and fluid. However, in this
case both the fire and the fluid are generated by a male actor. The tale sit-
uates normative sexuality—Viva’s relationship with his wife, Parvati—
against an alternative sexuality in the form of the fire god Agni, who con-
sumes Viva’s semen. The account begins with Viva making love to Parvati.
The purpose of their union is to produce a son who will lead an army of
gods against the demons. Unfortunately for the gods, Viva is a great yogin
who, instead of releasing his seed, channels it upward even as he makes
love to his intoxicatingly beautiful wife. Deeply concerned, the gods elect
to interrupt the divine couple. Viva quits his lovemaking to hear the
lament of the gods, who simply want Viva to ejaculate. After listening to
their requests for the production of a son, Viva agrees to discharge his
semen to the ground. As Viva’s fiery seed falls to the ground, Agni, the fire
god, assumes the form of a dove and captures and swallows the semen.

At this point, Parvati, disturbed by the absence of her husband, has
ventured out from the place of their lovemaking and discovers that her

A Union of Fire and Water

125

husband has just discharged his semen into the mouth of a male god.
Enraged that the seed meant for her womb has gone to another, she curses
the gods and particularly Agni. However, Agni offsets her curses by seek-
ing the protection of Viva himself, who instructs Agni to deposit the seed
in the womb of a “good woman.” Agni heeds this command by transmit-
ting the seed into the wombs of several brahmin women. However, their
husbands then suspect them of infidelity, and so they discharge the seed
onto the Himalayas. But the heat of Viva’s seed sets the Himalayas ablaze.
Therefore, they caste it into the river Ganges, who then hurls it into a for-
est, where at last Kartikkeya, the god of war, is born.

Although the consumption of Viva’s seed by a male god is clearly
condemned in this account, it is also seen as an act that helps facilitate
procreation and is thus a “positive” act. In another, more famous myth
from the ninth-century Bhagavata Maha Puraoa, Viva asks the male god
Visou to assume the female form of the temptress Mohini, whose capti-
vating beauty conquered the demons at the beginning of creation. In re-
sponse to this request, Visou laughs and then assumes a female form of
such enchanting beauty that Viva loses himself in his desire for her. Viva
embraces the scantily clad Mohini, but she slips away and thus begins an
erotic chase, during which the aroused Viva slowly but steadily loses his
seed “like a prize bull chasing a fertile cow.” Once all of the seed has been
spilt, Viva remembers that Mohini is really Visou, and he awakens from
his desire (Vanita and Kidwai 2000, 70–71).

The fascinating, fluidic transgender elements of this story have nu-
merous counterparts in other myths. Among the more famous of such
variants is the tale of Vikhaodhin in the Mahabharata. The tale begins
with Ambā and her two sisters being captured by the warrior Bhisma as
wives-to-be for his younger brother. However, Ambā is already in love
and so convinces Bhisma to set her free to be with her beloved. Tragically,
her beloved rejects her on the grounds that she has been soiled by her ab-
duction. When the rejected Ambā returns to Bhisma, she is doubly re-
jected, first by his brother who has learned of her love for another and
then by Bhisma, who cannot marry her because of a lifelong vow of
celibacy that he has made. Spurned on all fronts, Ambā retreats to the
forest, where she commits to the practice of austerities and obtains a
boon from Viva to be reborn as a man so that she can kill Bhisma.

At this point, the gender implications of tale become more complex.
Instead of being reborn as a man, Ambā is reborn as the daughter of the
sonless King Drupada, who for his own reasons also desires the death of

Sexuality and the World’s Religions

126

Bhisma and toward this end does penance to Lord Viva, asking for a son
to commit the deed. At the culmination of the king’s austerities, Viva in-
forms him that he will have a female-male. Some time later, Ambā is re-
born as Vikhaodini, a girl who is proclaimed and raised as a boy. The truth
of her gender is not discovered until after her marriage to the princess of
an important and powerful king. The news of her true gender infuriates
her wife’s father and causes great grief to her own parents. Forlorn,
Vikhaodini enters the forest, determined to fast unto death. However, sev-
eral days into her fast, she is approached by a compassionate yaksa, or for-
est deity, who grants her a boon. Vikhaodini tells her tale of woe, and the
yaksa offers her his gender on the condition that she eventually return it.
Eventually, Vikhaodini kills the great Bhisma in battle.

Regardless of tropes of alternative sexualities found in classical texts and
cultures, attitudes toward sexual orientation would be given a rigid codifica-
tion by British imperialists, who implemented a legal code that outlawed
sodomy and other “unnatural acts.” In 1860 the Indian Law Commission
incorporated the antisodomy statute, Section 377, into the Indian Penal
Code. The law states: “Whoever voluntarily has carnal intercourse against
the order of nature with any man, woman or animal, shall be punished with
imprisonment for life, or with imprisonment of either description for a term
which may extend to ten years, and shall also be liable to fine”
(Ranchhoddas and Thakoree 1992). Suparna Bhaskaran (2002, 15–29) ar-
gues that Section 377 caused an institutional reaction against same-sex love
previously unknown on the subcontinent. The institutionalization of the
antisodomy act instilled in Hindu India a homophobic reaction that has yet
to be purged or understood. Hindu apologetics were quick to claim that ho-
mosexuality and its variants were foreign to Hinduism, that they entered the
subcontinent with the Muslims and later with the British, thus ignoring the
multiple themes and descriptions of same-sex love in their classical textual
and cultural traditions (Vanita 2002, 15–76).

The scene in contemporary India is beginning to change. Although
many same-sex lovers speak of facing fear and social intimidation—
sometimes resulting in death—a number of voices have spoken out in
public forums and with public support. Magazines like Trikona are pub-
lished internationally, placing Hindu gay sexual cultures within a global
context. This ambivalent, changing stance toward alternative sexuality
was highlighted by international reaction to the recent film, Fire, which
portrays lesbian love. Reaction to the film was, appropriately, fiery. In
Bombay, fundamentalist political groups burned theaters at which the

A Union of Fire and Water

127

film was shown. Elsewhere, gays and lesbians alike celebrated the fact
that a cinematic Fire had taken them a step further toward liberation in
their current incarnations.

Another “fire” to be noted is the recent uproar over a book titled Kali’s
Child, written by Rice University scholar of Hinduism Jeffrey Kripal. His
thesis—more thoroughly developed in his recent publications—is that spir-
ituality and sexuality are often, if not always, intertwined. His “test case” for
Kali’s Child was the nineteenth-century saint, Vri Ramakrsoa, recognized by
his disciples as an incarnation of God. Ramakrsoa was an ecstatic soul who
accepted many teachers and worshiped divinity in many ways. In states of
divine intoxication, he sometimes dressed as a gopi to love God as Krsoa. He
mastered yogic practice and appeared to live as a monk, claiming never to
engage in sexual union with his wife. However, his most beloved deity was
the Tantric goddess Kali. Kripal’s highly contested thesis is that Ramakrsoa
had not transcended his sexual impulses. Moreover, Kripal claimed, his im-
pulses were not heterosexual. He was, rather, a highly advanced mystic who
nonetheless exhibited sexual impulses which manifested in homoerotic
ways. The Ramakrsoa Order, an institution founded at the beginning of the
twentieth century by Ramakrsoa’s most famous and powerful disciple,
Swami Vivekananda, was among many voices that condemned Kripal’s the-
sis. What has resulted is an ongoing international debate that has sparked
the concerns of Hindus and non-Hindus alike. Within the realm of acade-
mia, a heated debate arose over the right and role of non-Hindu scholars to
interpret Hindu saints.2 Meanwhile, Kripal has written several responses to
his critics, and the book has seen a third edition. The intensity of the inter-
national debate exposes growing tensions in the politics of interpretation
and reminds us that the wounds of colonialism are far from healed.3

CONCLUSION: THE CLASH OF
MODERNITY AND TRADITIONAL CULTURE

In Hinduism, sexuality is regarded as a powerful inner fire whose ulti-
mate source is the very same creative fire that gives rise to the universe
itself. For this reason, sexuality is regarded with deep reverence. When
the heat from this inner fire is channeled outward, it has the capacity to
produce life. When channeled upward, it has the capacity to produce
spiritual gnosis. In either case, there is a need for awareness and care. If
misused, sexuality can destroy. For this reason, Hindu canonical texts

Sexuality and the World’s Religions

128

contain strict purity regulations regarding proper sexual practices and re-
lations. At the same time, sexual pleasure (kama), is regarded as one of
the four aims of human life, and Hinduism certainly allows for the expe-
rience of pleasure outside the aims of producing a child. Moreover, tra-
ditions of Tantra see pleasure as a vehicle for liberation. In such contexts,
the outward and inward flows of sexual energy are merged in such a way
that sexuality transforms into spirituality.

Sanskrit literature abounds with descriptions of human and divine
persons engaged in a variety of sexual and gender positionalities. What
emerges from these traditions is a fluid notion of the human being rooted
in a doctrine of reincarnation and a spiritual biology that understands all
humans to contain both male and female powers and potentialities.

Hindus today—who now live in nearly all countries of the world—
find themselves living in a world in which alternative worldviews are ac-
cessed through music, at movies, online, and through dialogue with one’s
neighbors or with strangers at Starbucks. As a result, the current gener-
ation of Hindus has in many ways adopted attitudes toward sexuality that
are quite different from those of their parents, let alone their grandpar-
ents. Certainly, most teenage Hindus would not recognize much of the
above discussion of sexuality and spirituality. For them, sexuality is likely
embodied most palpably by their favorite Hollywood film star or inter-
national rock musician. For this reason, traditional Hinduism, which for
thousands of years has been transmitted from parent to child, guru to
student, is now threatened by the alternative lifestyles that Hindus
choose to adopt on a daily basis.

For traditional Hindus, this situation is a serious call for alarm.
During a conversation in 1996 with my friend and colleague, Mukunda
Raj Aryal, professor of history, art, and culture at Tribhuvan University
in Kathmandu, he made the alarming comment that he believes tradi-
tional Hindu culture in Nepal will be extinct within three generations.
His justification for this claim is that very few Nepalese youth are inter-
ested in learning the traditional arts, skills, and ideologies that have been
passed on for millennia from parent to child. Why learn traditional cus-
toms when one can watch Jennifer Lopez’s latest video on MTV?

Nonetheless, it is certainly too early to predict the demise of
Hinduism. The core of the Hindu tradition has survived over four mil-
lennia and despite invasions and cultural exchange with Muslims, Huns,
Greeks, and European colonialists. From a certain perspective, modernity
appears as just another foreign element that Hinduism is currently in the

A Union of Fire and Water

129

process of assimilating and incorporating. Certainly, traditional Hinduism
is still vibrant. At Banaras, Brahmins still recite the Vedas every morning.
Temples throughout the subcontinent and now across the world daily re-
sound with the ringing of bells and singing of mantras in honor of the
gods they house. And the Ganges River continues to flow through the
matted locks of Viva, down the snowy slopes of the Himalayas and across
the ancient plains of northern India, carrying in her currents a fluid po-
tency that nourishes and bathes millions of Hindus.

NOTES

1. Recently, some scholars have argued against this invasion theory and have
posited instead that Indo-Aryan culture was contained within the Indus
Valley civilization as part of a complex urban, multicultural, multiethnic com-
munity. According to these scholars, the cause of the collapse of the Indus
Valley communities was not invasion by Indo-Aryans but rather a number of
natural forces, including the drying up of a major riverbed, the Saraswati.
Whichever of these theories one accepts, the key point is that Hinduism
from its origins begins as the result of a cultural exchange between diverse
peoples living in a single region in the subcontinent, which now comprises
Pakistan, India, Nepal, Bangladesh, and Sri Lanka. One of the brilliant as-
pects of Hinduism is that over the millennia, it has continually been shaped
by and has adapted to the diverse ethnic communities that have entered the
subcontinent, including Greeks, Muslims, Huns, British, and the multina-
tional tourists who now come to the subcontinent every year.

2. Much of this debate can be found on the list-serv RISA-L.
3. Rajiva Malhotra highlights these tensions in a recent article, “Wendy’s

Child Syndrome,” Sulekha Columns, available at http://sulekha.com/col-
umn.asp?cid=239156.

REFERENCES

Primary Sources
Arthavastra of Kauttilya. 1960. The Kauttilya of Arthavastra. 2 vols. R. P. Kangle,

ed. Bombay: University of Bombay Press.
Bhagavata Puraoa. 1971. Vrimadbhagavata Puraoa. 2 vols. C. L. Goswami and

M. A. Shastri, eds. and trans. Gorakhpur: Gita Press.
Brhadaraoyaka Upanisad. 1934. E. Sénart, ed. and trans into French. Paris: Les

Belles Lettres.

Sexuality and the World’s Religions

130

Kalika Puraoa. 1972. B. Nshastri, ed. and trans. 2 vols. Delhi: Chowkhambha
Sanskrit Series.

Kama Sutra of Vatsyayana. 1994. Translated by Alain Daniélou as The Complete
Kama Sutra. Rochester, VT: Park Street Press.

Mahabharata. 1933–1960. V. S. Sukthankar, et al., eds. 21 vols. Poona:
Bhandarkar Oriental Research Institute.

Manusmrti. 1970. Gopala Sastri Nene, ed. Kashi Sanskrit Series, no. 114.
Benares: Chowkhamba Sanskrit Series Office.

Rajataraogaoi of Kalhana. [1900] 1979. Kalhana’s Rajatarangani, Chronicle of the
Kings of Kashmir, M. A. Stein, ed. 2 vols. Delhi: Motilal Banarsidass.

Ramayana of Valmiki. 1960–1975. G. H. Bhatt et al., eds. 7 vols. Barod: Oriental
Institute.

Qg Veda. [1890–1892] 1966. F. Max Müler, ed. Varanasi: Chowkhamba Sanskrit
Series Office.

Rudrayamala Tantra. 1980. Yogatantra Department, ed. Yoga Tantra
Granthamala no. 7. Benares: Sampuranand Sanskrit Vishvavidyalaya Press.

Tantraloka of Abhinavagupta. [1918–1938] 1987. Mukund Ram Shastri, ed. 12
vols. Delhi: Motilal Banarsidass.

Secondary Sources
Bhaskaran, Suparna. 2002. “The Politics of Penetration: Section 377 of the

Indian Penal Code.” Pp. 15–29 in R. Vanita, ed., Queering India: Same-Sex
Love and Eroticism in Indian Culture and Society. New York: Routledge.

Caldwell, Sarah. 1999. Oh Terrifying Mother: Sexuality, Violence, and Worship of
the Goddess Kali. New Dehli: Oxford University Press.

Dimmitt, Cornelia, and J. A. van Buitenen. 1978. Classical Hindu Mythology: A
Reader in the Sanskrit Puraoas. Philadelphia: Temple University Press.

Dimock, Edward, Jr. 1966. The Place of the Hidden Moon: Erotic Mysticism in the
Vaisoava Sahajiya Cult of Bengal. Chicago: University of Chicago Press.

Doniger, Wendy. 1973. Asceticism and Eroticism in the Mythology of Siva. New
York: Oxford University Press.

Eliade, Mircea. 1990. Yoga: Immortality and Freedom. New York: Bollinger
Foundation.

Flood, Gavin. 1993. Body and Cosmology in Kashmir Vaivism. San Francisco:
Mellen Research University Press.

Jamison, Stephanie. 1996. Sacrificed Wife, Sacrificer’s Wife: Women, Ritual, and
Hospitality in Ancient India. New York: Oxford University Press.

Kripal, Jeffrey J. 1995. Kali’s Child: The Mystical and the Erotic in the Life and
Teaching of Ramakrishna. 2nd ed. Chicago: University of Chicago Press.

Larson, Gerald James. 1976. “The Aesthetic (Rasasvada) and the Religious
(Brahamsvada) in Abhinavajupta’s Kashmir Shaivism.” Philosophy East and
West: A Quarterly of Asian Comparative Thought 26, no. 4: 371–388.

A Union of Fire and Water

131

Lidke, Jeffrey S. 2000. The Goddess beyond Yet Within the Three Cities: Vakta
Tantra and the Paradox of Power in Nepala-Maodala. Ph.D. diss., University
of California at Santa Barbara.

Margolin, Frédérique A. 1985. Wives of the God-King: The Rituals of the
Devadasis of Puri. Delhi: Oxford University Press.

Muktananda, Swami. 1976. Satsang with Baba: Questions and Answers with
Swami Muktananda. Vol. 2. Oakland, CA: SYDA Foundation.

Rabe, Michael. 1996. “Sexual Imagery on the ‘Phantasmagorical Castle’ at
Khajuraho.” International Journal of Tantric Studies 2, no. 2: 1–26.

Ranchhoddas, Ratanlal, and Dhirajlal Keshavlal Thakoree. 1992. The Indian
Penal Code. 27th ed. Nagpur: Wadhwa.

Sweet, Michael J., and Leonard Zwilling. 1996. “‘Like a City Ablaze’: The
Third Sex and the Creation of Sexuality in Jain Religious Literature.”
Journal of the History of Sexuality 6, no. 3: 359–384.

Vanita, Ruth, ed. 2002. Queering India: Same Sex Love and Eroticism in Indian
Culture and Society. New York: Routledge.

Vanita, Ruth, and Saleem Kidwai. 2000. Same-Sex Love in India: Readings from
Literature and History. New York: St. Martin’s Press.

Weinberger-Thomas, Catherine. 1999. Ashes of Immortality: Widow-Burning in
India. Translated by Jeffrey Mehlman and David Gordon White. Chicago:
University of Chicago Press.

White, David Gordon. 1996. The Alchemical Body: Siddha Traditions in Medieval
India. Chicago: University of Chicago Press.

Sexuality and the World’s Religions

132

C h a p t e r 5

B u d d h i s t V i e w s o n

G e n d e r a n d D e s i r e

Liz Wil son

A Buddhist nun praying. For monks and nuns in most Buddhist Asian countries, keeping the
precept on appropriate sexual conduct entails refraining from all sexual activity. (Horace
Bristol/Corbis)

135

T
o present the range of Buddhist attitudes toward sexuality is a
formidable task. Buddhism is a complex religion without a cen-
tralized ecclesiastic authority (such as the Pope in Roman

Catholicism). There are numerous varieties or denominations of
Buddhism as it exists in Asia and is now increasingly being institution-
alized in the West. Although scripture is authoritative for Buddhists,
there is no single, agreed-upon body of scripture preserved in a single
language that is authoritative for all Buddhists. Each denomination has
its own canonical scripture. And even within a single denomination, in
which Buddhists share a definition of what is canonical, what is pre-
scribed and proscribed depends to a certain extent on whether one is a
lay or monastic practitioner. In The Red Thread: Buddhist Approaches to
Sexuality, Bernard Faure suggests that one can only assume the existence
of a generic Buddhism and a generalized Buddhist attitude toward sexu-
ality for heuristic purposes (1998, 11). Not only do the Asian cultures in
which Buddhism found a home differ greatly in their sexual customs, but
the major forms of Buddhism in Asia offer such complexity in their var-
ious attitudes about sexuality that the task of generalization is fraught
with difficulties. Nevertheless, an appreciation of basic Buddhist teach-
ings provides a foundation for understanding some of the various atti-
tudes toward sexuality expressed in Buddhist texts and practices.

BASIC BUDDHIST BELIEFS

The central problem that Buddhist teachings address is the problem of
suffering or dissatisfaction. In his first sermon, delivered soon after he ex-
perienced enlightenment, the Buddha is said to have set forth four
propositions known as the Four Noble Truths. These propositions affirm
that (1) life is dissatisfying, (2) life is dissatisfying because of craving or
“thirst,” (3) life does not have to be dissatisfying—dissatisfaction can end,
and (4) there is a path that leads to the end of dissatisfaction.

This fundamental teaching is often compared to a medical diagno-
sis, in which the Buddha as the great physician identifies the malady at
the heart of the human condition and prescribes a cure. In the scriptural
languages, the term used to characterize the ills of life is dukkha—a Pali
word that means suffering, discomfort, or dissatisfaction. Linguistically,
dukkha is the opposite of sukha, a term meaning ease, satisfaction, or
pleasure. Hence dukkha can be translated literally as “dis-ease.” Dukkha
plagues all sentient beings and is the ailment or syndrome that
Buddhism cures. According to the second noble truth, the source of this
state of dissatisfaction or dis-ease is tanha (Pali), meaning “craving” or,
more literally, “thirst.” Although often translated as “desire,” tanha is
narrower in meaning than the English “desire,” referring more specifi-
cally to desire that is in some sense distorted, excessive, or misdirected.
Sometimes tanha is translated as “egoistic grasping” because it refers to
an ego-driven feeling—“I want it!”—that wells up inside a person and
makes that person see the entire world from the distorted point of view
of what permits or prevents fulfillment his or her craving. Craving or
“thirst” appears in three forms: first, craving for sensual pleasure, or
pleasure derived from taste, touch, and other sense experiences; second,
craving for renewed existence; and, finally, craving for the nonexistence
of those things and people that disturb us or for our own nonexistence
when feeling unhappy.

All three forms of craving lead to rebirth—even a person who craves
nonexistence and commits suicide will be born again—and rebirth is
considered by Buddhists to be a source of pain. To those with little back-
ground in Buddhist teachings, rebirth or transmigration may sound quite
pleasant. Since it entails the experience of life in some other form after
death, rebirth thus seems to promise novelty and excitement as well as
extended life. But none of the various forms of rebirth that Buddhists en-

Sexuality and the World’s Religions

136

vision, including extremely pleasant forms of life as a deity, offers the
possibility of endless life. Those who take birth in various hells (or who
are born as insects or other sentient beings with limited faculties) because
of lack of virtue in their present lives will experience tremendous dis-
comfort. Even those who, because of meritorious deeds in their present
lives, enjoy tremendous ease and ready satisfaction of physical needs by
taking rebirth as gods and goddesses, will eventually die. Rebirth is in-
herently dissatisfying because life must end, and at the end of each life,
one endures not only the breakdown of one’s body and the pain of saying
good-bye to life but also separation from loved ones. This dissatisfying
cycle of rebirth is known as samsara.

Craving, according to the teaching of the Four Noble Truths, keeps
one bound to repeated sufferings and dissatisfactions in the cycle of sam-
sara. Craving or thirst is said to be like a fire—the more you feed it, the
more powerful it becomes. Once one’s cravings are gratified, one begins
to crave more. Because one can never satisfy craving once and for all, it is
a source of pain. It is especially difficult to satisfy craving when, accord-
ing to Buddhist teaching, everything that exists is impermanent.
Everything changes, and what satisfies our cravings today will not be
there tomorrow. We are always hankering after things that do not last.
Whenever we get comfortable with a situation, it changes, constant
change being the only thing that stays the same in this world of transient
phenomena.

To sum up the second noble truth, craving or thirst leads to dissatis-
faction or dis-ease. However, the third noble truth asserts that there is an
optimistic prognosis for this condition. The malady caused by craving is
curable. If the craving ceases, then dissatisfaction ends. Nirvana is the
state one experiences when the fire of craving, which feeds on the fuel of
ignorance, is put out. The fourth noble truth summarizes the path by
which one experiences nirvana. Or, in terms of the medical model, the
fourth noble truth lays down a treatment plan.

The path has eight elements, each described as “correct” or “proper,”
and hence is known as the Noble Eightfold Path. The first is proper un-
derstanding, a frame of mind that comes from experientially or existen-
tially understanding the Four Noble Truths. The second element is
proper intention, which entails cultivating thoughts free from sensuality,
malice, and cruelty. Proper speech—most importantly avoiding dishon-
esty and harmful speech, such as gossip or slander—is the third element
of the path. The fourth element is proper action, which will be discussed

Buddhist Views on Gender and Desire

137

further below. The fifth element of the path is proper livelihood, or
avoiding occupations that would violate the precepts, such as slaughter-
ing animals or battlefield military duty. The sixth element is proper ef-
fort—being energetic and vigilant in monitoring one’s thoughts, trying to
cultivate pure and compassionate thoughts. The seventh element of the
path is proper mindfulness, which refers to the practice of vipassana, or
insight meditation. The point of this kind of meditation is to cultivate
mindful awareness (sometimes called bare awareness). It can be done
while sitting, while walking, or while one is engaged in any number of
mundane activities. Proper concentration is the eighth element of the
path. It refers to a special form of consciousness known as samadhi. In
this objectless state of awareness—often described as “going into a
trance”—one has no awareness of self or other, no sense of such mundane
details as the passage of time. Thus when one goes into samadhi, there is
nothing to apprehend and no one there doing the apprehending.
Practicing proper concentration and reaching the state of samadhi is thus
an excellent way to realize experientially the central Buddhist doctrine
that an eternal soul or abiding self does not exist—a doctrine that will be
discussed more fully below.

The fourth element of the path—proper action—is of special interest
here. The key aspects of Buddhist morality that guide proper action are
encoded in the five precepts that laypeople undertake to follow at all
times. The five precepts require that one refrain from killing, stealing, in-
appropriate sexual conduct, lying, and the use of intoxicants. In addition
to the five precepts, monks and nuns cultivate proper action by following
a code of conduct contained in the monastic rule (vinaya) of their order.

Since sexual expression (as opposed to sexual fantasies or merely
thinking about sex) falls under the category of proper or improper action,
it is in reference to this fourth element of the path that questions arise as
to the appropriateness of different forms of sexual conduct. Lay
Buddhists keep the precept on inappropriate sexual conduct by avoiding
harmful forms of sexual expression, such as adultery or rape. In some
Buddhist cultures, as we shall see below, homosexual acts would also be
considered forms of inappropriate sexual conduct, but in others, homo-
sexual activity by laypersons would not be considered inappropriate, un-
less the act in question were judged to be nonconsensual or otherwise
harmful. For monks and nuns in most Buddhist countries in Asia, keep-
ing the precept on inappropriate sexual conduct entails refraining from
all sexual activity, including masturbation.1

Sexuality and the World’s Religions

138

BUDDHIST ATTITUDES ABOUT SEX AND GENDER

What can we infer about sex from this basic outline of the reasons why
the Buddha declared life to be unsatisfactory? Sexual desire is problem-
atic from several viewpoints. Sexual urges belong to the realm of the
senses, and their gratification can reinforce one’s thirst or craving for
pleasures of the senses. But the potential social consequences of hetero-
sexual activity are just as problematic as the psychic consequences of
feeding the fire of craving for pleasure. The progeny that result from reg-
ular sexual intercourse without modern forms of contraception create a
host of obligations, obligations that can seriously hamper progress on the
path for someone desperate to escape the cycle of birth and death. One
must earn money, engaging in systems of production or other forms of
labor, to support one’s family. In the extended family system prevalent in
India at the time of the Buddha (and still prevalent in much of Asia
today), raising a family means caring not only for a spouse and children
but also for more distant relatives. How does one find the time to culti-
vate proper mindfulness and proper concentration while raising children
and supporting one’s extended family? Such contemplative practices are
difficult to master, even when one has few demands on one’s time.
Distractions of any form are a challenge to meditators, who need large
blocks of time in which to train their minds, just as dancers and athletes
need extended periods of time in which to train their bodies. Family life
can make the cultivation of such rarefied mental states as samadhi even
more difficult. The ordinary situations that arise in family life—sickness,
temper tantrums, family crises—are all potential distractions to uninter-
rupted meditation. It can also be hard to cultivate the moral virtues that
are the foundation for meditation and for the cultivation of wisdom when
supporting a family. As the family breadwinner, it may not be easy to
avoid unwholesome occupations when work is scarce. And if stealing
were the only way to put food on the table for hungry children, how
many parents could say that they would not give serious thought to tak-
ing what belongs to others?

Legend has it that Gotama Siddhartha, the Buddha or “awakened
one” of this present era, left his family behind at the age of twenty-nine,
embarking on a search for a path leading beyond birth and death. He had
been married by the arrangement of his parents, as was customary, and
had, according to the majority of biographical accounts, one child, a baby

Buddhist Views on Gender and Desire

139

son.2 The name that the Buddha is said to have given his son gives some
indication of how the early Buddhists who redacted accounts of the
Buddha’s life viewed domesticity. According to most biographies, Gautama
Siddhartha called his young son Rahula, usually glossed as “impediment.”
Rahula would later follow his father and become a monk, thus bringing an
end to Gotama Siddhartha’s paternal line, at least in the biological sense.
Buddhists regard monastic ordination as entry into the spiritual lineage of
the sons and daughters of the Buddha, and so in this sense Rahula joined
Gotama Siddhartha’s true family by becoming a monk.

The name given to the process of ordination into the monastic
lifestyle of the early followers of the Buddha is also telling: it is called
“going forth from home to homelessness”—hence, by definition, a home-
less or nondomestic life. Not all early followers of the Buddha in India
took this homeless path. Many lay followers became supporters of the
early monastic community through their gifts of food and clothing and
other resources. Lay Buddhists receive prominent mention in early
Buddhist texts and were decisive in shaping the course of Buddhism in
India and elsewhere in Asia. It is the elite monastic core of celibate
monks and nuns, however, who generally served as the standard-bearers
and intellectual arbiters of early Buddhist life in India. In the next sec-
tion, we shall see why that was so.

Marriage and Family Life
Characterizations of married life as a source of dukkha (dissatisfaction)
are common in the earliest layers of Buddhist scripture, especially in dis-
courses directed at monastics. Buddhism arose at a time in Indian history
when the idea of the autonomous individual was newly emerging.
Traditionally, salvation was understood to be a family affair; family mem-
bers would enjoy (or suffer) afterlife destinies achieved by the ritual ac-
tivities of the head of the household. Buddhists articulated a religious
ideal of individualism, whereby a person stands apart from his or her
family and determines an individual destiny for him- or herself as an in-
dependent religious actor (by performing meritorious deeds or failing to
act meritoriously). In the criticism of family life and the praise heaped
upon the untethered existence of the religious wanderer in early scrip-
tural texts, one can see a valorization of the individual who, apart from
his or her family, shapes his or her own fate. Celebrations of the holy
wanderer equate the homeless life of the religious nomad with the exer-
cise of religious autonomy.

Sexuality and the World’s Religions

140

Celibacy is essential to the religious autonomy praised by the Buddha
and his early followers. The early Buddhist renunciant was the antithesis
of the householder tied down by family obligations. Like the largely celi-
bate cowboy heroes of American Westerns who delight in making their
home on the range, early Buddhist renouncers are represented as free
agents enjoying a blessed release from domestic entanglements.3 Similes
that contrast the free wandering life of the celibate renouncer with the
householder’s lack of autonomy are found repeatedly in the Sutta Nipata,
a collection of verses that contains some of the earliest poetry composed
by Buddhists in India. For example, the “Discourse on the Rhinoceros
Horn” in the Sutta Nipata is a poem that warns against the filial and so-
cial obligations that entrap the householder. The state of being single
that celibate renouncers enjoy is compared to the strong, durable horn of
a rhinoceros and the freedom of a deer wandering in the forest:

Affection for children and wives is like an entangled, overgrown bam-
boo grove; being unentangled like the new bamboo tip, wander single
as a rhinoceros horn. Untrapped like a deer in the forest who grazes
here and there at will, the wise man is intent on autonomy: wander sin-
gle as a rhinoceros horn. (Anderson and Smith 1913, 10–12)

From the perspective of Buddhist mendicants who renounced their
land, property, and familial life, the householder who bore children to carry
on the family lineage was caught in a web of social obligations that permit-
ted little freedom. The homeless, penniless, but autonomous renouncer
stood in stark contrast to those whose lives were devoted to the acquisition
and maintenance of wealth, power, and family dynasties. With no obliga-
tions save those taken on out of compassion and no constraints on move-
ment, the renouncer wandered through the world freely, unencumbered by
mundane concerns. Monks ordained by the Buddha in the fifth century
B.C.E. led a seminomadic existence in which the celibate homeless life was
equated with a salutary escape from the suffocating closeness of the social
world, with its endless web of family and friendship obligations. Wandering
the countryside for at least eight months of the year (the monsoon season
being a time of retreat in which renouncers avoided the muddy, impassable
roads out of compassion for the worms and other creatures likely to be
trampled underfoot), the celibate renouncer was said to enjoy freedoms that
those bound by the duties of childbearing and breadwinning can hardly
imagine: the freedom of propertylessness and of having nothing to take care

Buddhist Views on Gender and Desire

141

of beyond the minimal care of the body that is necessary for the pursuit of
the deathless state of nirvana; the leisure to spend days in meditation and
study; and the ability to travel at will in search of wholesome environments
and accomplished teachers. Householders can never know such freedoms.

If celibacy is championed and antimarriage sentiments are frequently
expressed in early Buddhist scripture, early sources nevertheless contain
some instances of praise for the ways in which good marriages can ben-
efit the laity. For example, in the Anguttara Nikaya, the Buddha holds up
the marriage of Nakula’s parents as an example of lay discipleship (Morris
and Hardy 1976, 295ff; Hare 1973, 210ff). When Nakula’s father is des-
perately ill and eaten up with anxiety, his wife counsels him about the
dangers of dying with a fretful mind and reassures him that she will be
able to support the children with her handiwork after his death. She goes
on to further reassure her dying husband that she will remain faithful not
only to him but also to the Buddhist dharma (a word with so many lev-
els of meaning it is best left untranslated, but which may, for the sake of
brevity, be rendered as “teachings” or “truth”). “As long as the Buddha will
have white-robed women lay-disciples, householders who keep the
virtues in full,” she proclaims repeatedly to her husband, “I shall be
among them” (Morris and Hardy 1976, 296; Hare 1973, 213). The wife’s
confidence in her own ability not only to support the family but also to
achieve the religious goals of freedom from doubt and self-reliance as a
lay disciple allays the husband’s anxieties, and he recovers from his illness.
Later the husband visits the Buddha and is congratulated for having such
an excellent wife as his counselor and teacher.

Buddhist literature also offers models of dharmic lay life in the form
of celibate marriages. Biographical narratives about Kavyapa the Great
and his wife Bhadra, both of whom eventually took ordination and be-
came prominent disciples of the Buddha, show a man and woman living
a celibate wedded life together. Although both were inclined from an
early age toward the renunciant life and attempted to avoid marriage, the
stratagems they devised to prevent getting married failed. Kavyapa de-
clared to his parents his intention not to marry. Instead, he promised to
take care of his parents for as long as they lived; after their deaths, he
would renounce the world and take ordination. But to appease his
mother, who wished to see her son married, Kavyapa devised the follow-
ing strategy: he had a statue of a beautiful woman made and promised
that if his parents found a woman as lovely as the statue, he would marry
her. The young woman Bhadra, who had been Kavyapa’s wife in former

Sexuality and the World’s Religions

142

lives, was found to be the living counterpart of the statue. When the
young people learned that a marriage was being arranged for them, they
wrote each other letters explaining that they were bound for the
monastery and could not consent to marriage. But the letters were inter-
cepted and the marriage arranged as if both parties were in full agree-
ment. Kavyapa and Bhadra, however, decided not to consummate their
marriage and spent their wedding night separated by a chain of flowers.

This flower-barrier and other mutually agreed-upon disciplines that
the young couple used to preserve chastity within the marriage suggest
an interesting form of mutuality within the marriage. Together the young
couple conspired to keep each other unencumbered by the bonds of do-
mestic cohabitation. These collaborations show Kavyapa and Bhadra de-
ciding to outwardly adhere to the wishes of their parents and the expec-
tations of the larger society while secretly subverting the purpose of
marriage as an institution for the production of legitimate heirs. Like the
story of Nakula’s parents, such narratives can be read as supporting the
institution of marriage as a salutary arrangement for those dedicated to
the pursuit of awakening. But they can also be read as exceptions that
prove the rule that marriage and domestic life constitute a form of en-
trapment, limiting the autonomy of those who seek nirvana. In the
Mahakavyapa Avadana, a poetic rendering of the story of Kavyapa and
Bhadra preserved in Sanskrit, the couple enumerates many reasons why
marriage is incompatible with the religious path they have chosen.
Explaining to his father why he prefers not to marry, Kavyapa equates the
marriage bond with bondage to samsara:

In marriage first there is the shedding of tears which incessantly flow
when the smoke of the sacrificial fire irritates the eye; the first joining-
together of the hands of the new couple is the veritable knot signifying
joint pursuits in the path of vice; the garland is placed round the neck
to signify that the ways and orders of the world should not be violated;
therefore those alone are delighted in marriage whose minds are
shrouded with illusions. (Vidyabhusan 1898, 18–19)

Kavyapa’s next statement to his father vividly describes women’s grief
at the loss of children. One can well imagine the suffering of Buddhist
parents living in times and places in which child mortality rates were ex-
tremely high and many children died before reaching adulthood. In this
statement, Kavyapa says that men who become monks may miss out on

Buddhist Views on Gender and Desire

143

such sensual delights as hearing music and seeing dancing women, but
they also avoid hearing the grief-stricken cries of wives upon the early
death of their children:

Those whose ears have never feasted on the sweet music of harps and
lutes attending upon the quick dance of young maidens who appear like
tender creepers wafted by the breeze, have not to hear the loud bewail-
ing of their wives uttered at the time of their children passing away
from the world. (Vidyabhusan 1898, 19)

This depiction of the grief of women seeing their children die before
reaching adulthood sheds light on the negative appraisal of marriage and
reproduction in Buddhist texts. Where infant mortality rates are high,
grief and mourning over dead children are the cost of reproductive suc-
cess. One can hardly sustain family lineages without some life being sac-
rificed—sometimes the life of the mother as well as the life of the child.
One can readily see from this connection between reproduction and
death why Mara, the Buddhist god of desire, is also the bringer of death.
Or to use more western mythological terms, Cupid, with his flower-
tipped arrows, turns out to be the Grim Reaper whose visit calls for fu-
nerary flower arrangements.

Female Renouncers
Given the high cost to women of bearing children, it is not surprising
that women sought to join the Buddha’s spiritual “family” as nuns.
Women did join this alternative, renunciant family of monks and nuns,
sons and daughters of the Buddha, and in doing so they challenged con-
ventions about how women should behave that prevailed at the time of
the Buddha in India. As someone who established the homeless, non-
domestic life of the Buddhist renouncer as a countercultural alternative
to mainstream society, the Buddha cannot legitimately be characterized
as a feminist reformer bent on overturning patriarchal institutions and
reforming mainstream society. Some scholars regard the Buddha as a so-
cial reformer, depicting him, for example, as a champion of the rights of
outcasts and other groups at the bottom of the socioreligious hierarchy
prevalent in India at the time. In Buddhist assertions that caste or class
is not inherited from one’s parents but acquired by moral virtue, we can
see some basis for this view. The early Buddhist monastic counterculture,
however, did not regard Buddhist monastic institutions as replacing the

Sexuality and the World’s Religions

144

social systems of mainstream society but rather as providing an alterna-
tive for those who sought release from dissatisfaction in life. Early
monastic communities established themselves as refuges from the social
world, alternative societies in which prevailing social customs had no au-
thority. For those seeking release from the cycle of samsara, reforming the
world outside the walls of the monastery was not a primary concern.

Thus we can no more characterize the Buddha as a champion of
women’s rights than we can characterize him as a champion of the rights
of other disenfranchised groups. Having said this, however, there is no
denying that by taking up the homeless life as Buddhist nuns, Indian
women were able to exercise rights and enjoy forms of agency virtually
unknown to the women of mainstream Indian society in the Buddha’s
day. Women who renounced domesticity as Buddhist nuns contributed
to the development of new conceptions about women’s sexuality and new
forms of female agency.

To understand these new conceptions, one must know something of
the customary gender roles prevailing in India prior to the rise of
Buddhism. Evidence indicates that in ancient times, some Indian women
may have enjoyed a high degree of autonomy. Women who lived in the
era in which the Vedic hymns—the most ancient layers of what is now
regarded as Hindu scripture—were being composed were expected to
participate in religious life. In fact, women were not only encouraged to
participate in ritual; their participation was mandatory. A wife had to be
standing by her husband’s side for the ritual to be successful. Women
were given the scriptural training necessary to participate in sacrifices
(ritual offerings to the Vedic gods and goddesses) with their husbands. If
a man’s wife died, he would make a clay image of her and place it next to
him whenever he performed sacrifices. In this way, the deities would be
satisfied that the man was acting not alone but in accord with his spouse.
On the basis of such evidence, historians such as Anant Sadashiv Altekar
(1978) and Katherine Young (1987) conclude that in their role as wives
and mothers, women of the Vedic era enjoyed about as much equality
with men as is possible, given the fact that ancient Indian society was
male-dominated.

By about 900 B.C.E., however, with the evolution of a body of texts
called Brahmanas—commentaries on the ancient Vedic hymns—women
became disenfranchised as religious actors. Brahmanical authorities sanc-
tified motherhood. As mothers of sons to carry on the paternal lineage,
Indian women of the Buddha’s day contributed to the perpetuation of

Buddhist Views on Gender and Desire

145

male lineages that were extremely important to Brahmanical religious life.
The idea that women should lead autonomous lives and be entrusted with
making independent choices was so far from the norm as to be virtually
unthinkable in a society that increasingly emphasized women’s role in
maintaining distinct social classes through endogamous marriages. The
highest virtue for women, Brahmanical texts declare, is obedience to male
authority. Women exercising independent agency threatened the purity of
the paternal line. Daughters who chose their own sexual or marital part-
ners, rather than allowing parents to find their mates, ran the risk of
falling in love with an inappropriate mate and disrupting the purity of the
paternal line by bearing children to men of lower social classes.

For these reasons, The Laws of Manu and other Brahmanical treatises
on religious law dictate that women’s lives and sexual activities should be
closely regulated by kinsmen. Manu says that a woman should always be
under male control: by her father when she is young; by her husband in
midlife; and by her son in old age, after her husband has died.
Brahmanical authorities suggested that girls should be married by the
time they start to menstruate. Fathers who did not arrange the marriages
of their daughters by the onset of menstruation were at risk of violating
religious law and causing harm to their ancestors. Women who gave birth
to many sons were highly valued. Although special time was set aside for
boys of the upper classes to study with a guru and receive a religious ed-
ucation, no such time was set aside for girls to be educated. If women
were to bear many children, their youthful fertility was not to be wasted
on years spent acquiring a religious education. As a result of their lack of
education and concomitant exclusion from liturgical life, women came to
be seen as unlearned, uncultured, and less adept at spiritual pursuits (ex-
cept for those religious rituals practiced in the domestic sphere).

Idealizations of women as dutiful daughters compliant with parental
marital arrangements and faithful wives bearing many sons had the effect
of marginalizing those women who valued autonomy, did not desire to
marry, and did not wish to remain under lifelong guardianship of their
male kin. Idealizations of women as perpetuators of the paternal line also
marginalized women who desired marriage but who failed to give birth
to male offspring. By taking up the homeless life as followers of the
Buddha, women opted out of confining systems of control over women
prevalent in India in the early centuries before the Common Era.

We cannot say precisely at what point in the early history of
Buddhism the order of nuns was established. Scriptural accounts place

Sexuality and the World’s Religions

146

the event during the lifetime of the Buddha, at a point when the
Buddha’s father had died and his foster-mother, Mahaprajapati, came
to seek ordination as a nun, along with a group of kinswomen.
Mahaprajapati asked to be able to go forth into the homeless life just
as many of her male relatives had done. The story survives in several
forms, preserved both in Pali and Sanskrit sources.4 What is most strik-
ing about many of the accounts of this scene—and what has received
much scholarly attention—is the seeming disparity between two atti-
tudes attributed to the Buddha. In some versions of the story, the
Buddha is reluctant to admit the women and relents only after predict-
ing the eventual decline of the Buddhist religion as a result of estab-
lishing the order of nuns. Presumably to forestall the predicted decline,
the Buddha also institutes eight special rules to be followed only by the
nuns; rules that, in effect, made nuns second-class citizens in the
monastic sphere by placing them under the control and protection of
the monks. However, in the more developed Pali version of the inci-
dent, the Buddha concedes that women are as capable as men of break-
ing free from the cycle of samsara. All levels of path attainment are pos-
sible for women, including the goal that Pali texts regard as
supreme—becoming an arhat (worthy one) who is liberated from crav-
ing and no longer bound to rebirth in samsara.

Alan Sponberg (1992) suggests that we read these contradictory ac-
counts as indications that early Buddhists struggled for social accept-
ability as Buddhism achieved some level of success and enfranchisement
in the larger society. Although Buddhist teachings went against many
pre-Buddhist social conventions and institutions, Buddhists nonetheless
lived among and competed for patronage from those who upheld such
social structures. To totally disregard norms regarding women would
have undermined respect for Buddhism and threatened the ability of the
Buddhist community to thrive. During the life of the Buddha, the
Buddha’s own charisma tended to forestall issues of social acceptability.
But in the centuries after the death of the Buddha, as Buddhists gar-
nered elite patrons from the royal and merchant classes of India,
Buddhist teachings gained a much wider currency. Once a relatively
marginalized group, Buddhists now faced criticism on account of their
“wild,” undomestic, “unwomanly” women. Women living as homeless
renunciants were far beyond the pale of what Brahmanical authorities
regarded as proper. Female renouncers were not unknown in pre-
Buddhist India, but institutionalized orders of renunciant women did

Buddhist Views on Gender and Desire

147

not exist until the rise of Buddhism and Jainism (a religion estab-
lished by the Buddha’s near-contemporary, Mahavira, that like
Buddhism rejected the authority of the Vedas and the Brahmanical
commentaries on these foundational texts). Sponberg suggests that
Buddhists and Jains initially took bold steps in admitting women as
renouncers. Both groups—or at least factions within the Buddhist
and Jain folds—eventually buckled under social pressure when the
status of their nuns became a point of contention. Since Brahmanical
authorities regarded the idea of women leading autonomous lives
without male guardians as socially and religiously suspect, some
Buddhist and Jain factions responded by minimizing opportunities
for women to exercise independent decision making. The result of
this backpedaling is that editors responsible for redacting the story of
how the nuns’ order was established—men born long after the death
of the Buddha and after the establishment of the nun’s order—created
documents that make the Buddha look more like a stern Brahmanical
authority fretting over the possibility of some impropriety women
might commit than like the countercultural critic he probably was.

The special rules imposed upon the order of nuns—whenever they
were imposed—meant that women could escape lives of domesticity by
becoming nuns but had to accept male dominance as the price of admis-
sion into the homeless life. As detrimental as the loss of the nuns’ auton-
omy was the message conveyed to the larger society about the capacities
of Buddhist women renouncers. The imposition of special rules meant
that lay supporters received the tacit message that Buddhist nuns could
not be fully trusted on their own, without constant supervision by their
male counterparts, to live perfectly virtuous and upright religious lives.
Diminished prestige and financial support for the nuns were the likely
consequences of this judgment. Buddhist laity work toward their own
eventual awakening by accumulating merit through donations to monas-
tics in the form of food, clothing, and other requisites for living. The
more virtuous the recipient of such a donation, the more merit is believed
to accrue from the gift. Naturally, a layperson practicing generosity to-
ward monastics would seek out the most virtuous, most accomplished re-
cipient before making a donation. The suspicion that nuns need male su-
pervision because they are more prone than monks to commit
improprieties could have devastating results for the financial well-being
of Buddhist convents. As Nancy Falk (1989) suggests, the decline and
eventual disappearance of the Buddhist order of nuns in many parts of

Sexuality and the World’s Religions

148

Asia may be linked to the later Buddhist establishment’s imposition of
second-class status on its nuns.

Buddhist Laywomen
Given the unfortunate institutional history of Buddhist nuns, it is per-
haps no surprise that some of the greatest heroines of Buddhist literature
are not nuns but laywomen. Just as women figure prominently in gospel
accounts of the ministry of Jesus, even though they were excluded from
the ranks of his immediate disciples, so too Buddhist laywomen were
crucial to the ministry of the Buddha, even if they did not belong to his
band of wandering disciples. It is clear from both scriptural and archae-
ological evidence that many powerful laywomen supported the Buddha
with donations of land and other generous endowments. Among them
were a number of wealthy courtesans who supported themselves by the
fruits of their own labor and who relied on no male guardians to deter-
mine how they would spend their wealth. Courtesans in ancient India—
like the hetairai (companions to men) of ancient Greece—were educated,
cultured women, many of whom could not only read and write but also
compose music and poetry in accordance with the most fashionable
canons of musical and literary theory. Men were drawn to courtesans not
only by their physical beauty but also by their accomplishments in intel-
lectual and artistic pursuits. These attributes made courtesans more en-
tertaining companions for men than their legitimate wives, who often
had little education by which to appreciate arcane literary and artistic
matters. The courtesans of ancient India were thus “thought-leaders” or
“culture-brokers,” as the current idiom has it. But they were also power
brokers who entertained and received lavish gifts from kings, princes,
wealthy merchants, and other well-placed men. Such women, when per-
suaded that the Buddha’s teachings were worthy of their attention, were
capable of constituting quite a significant power base for the promulga-
tion of the Buddha’s dharma.

One such courtesan was a woman named Sirima, who lived in
Rajagaha. Capable of commanding 1,000 copper coins per day in exchange
for her company, Sirima was a woman of considerable fame and wealth.
She became a generous lay patron who made it her habit to feed Buddhist
monks each day in her home, serving them with the very best food money
could buy. Although by the end of her life, she had gained a reputation for
her unstinting generosity and devotion to the Buddhist dharma, Sirima
was not born a Buddhist. She was converted by an amazing event that oc-

Buddhist Views on Gender and Desire

149

curred when Sirima tried to harm a woman who made her jealous (for a
translation of the story, see Burlingame 1990, 3: 103ff.).

The woman who converted Sirima was named Uttara, and she was
married to a non-Buddhist husband who thought that Uttara’s devotion
to Buddhist monastics, with their otherworldly attitudes and shaved
heads, was ridiculous. Uttara’s husband claimed that he needed her
around the house and forbade her from feeding her “bald little monks.”
Luckily, Uttara’s parents were very wealthy.5 Her father gave Uttara
15,000 copper coins to buy the services of Sirima for a fortnight. As soon
as he saw how beautiful Sirima was, Uttara’s husband agreed to the
arrangement, allowing Uttara a full fortnight in which to show devotion
and generosity to the Buddha and his monks during an important festi-
val. Sirima, however, did not realize that she was only a temporary con-
cubine, thinking that she was now mistress of the house. When the cour-
tesan found out that Uttara was this man’s wife and the true mistress of
the house, she grew angry and threw boiling oil on Uttara’s head. But
Uttara used her mind to counteract the effect of the hot oil. Uttara
thought of all the reasons she should be grateful to Sirima. Without
Sirima, she would not have been able to earn any merit or hear the
dharma being taught. As the boiling oil touched the top of her head, she
said to herself, “if it is true that I have no ill-will or anger toward this
courtesan, may the oil not burn me.” And filling her mind with loving
kindness, she found that the hot oil felt like cool water. Sirima realized
that Uttara was no ordinary woman and begged for forgiveness. Uttara
told the courtesan that it was not in her power to forgive Sirima. Since
her father was still living, Sirima should go to him and ask him for for-
giveness. Sirima, understanding the patriarchal convention that dictates
dealing with other women through male intermediaries, indicated that
she would visit Uttara’s father. But it was not her biological father that
Uttara meant. Uttara sent Sirima to the Buddha, Uttara’s spiritual father,
whom she distinguished from her samsaric father. The story concludes
with the Buddha praising Uttara and converting Sirima.

What claiming the Buddha as a spiritual father might have meant for
female followers of the Buddha is a matter of speculation. It could be yet
another indication that Indian society was leery of unguarded women
and felt the need to assign them spiritual father figures in addition to
their biological fathers. But it could also entail women using the
Buddha’s spiritual guardianship to justify doing as they pleased in defi-
ance of what their families wanted them to do. Invoking the Buddha as

Sexuality and the World’s Religions

150

a father could mean that women thereby freed themselves from more
concrete familial forms of control.

In the case of a princess named Sumedha, whose parents had cho-
sen a husband for her despite her wish to become a nun, Buddhist prac-
tice clearly gave her the wherewithal to defy her parents and achieve the
goals that the young woman had set for herself (Müller 1893, 272–300;
Rhys Davids 1948, 221ff). Sumedha had been taking instruction from
the nuns as a lay disciple for several years and had decided not to marry.
When she learned that her parents had promised her in marriage to
King Anikaratta, Sumedha retired to her room and defiantly cut off all
her hair in imitation of the tonsure ceremony that heralds entry into the
monastic life. While getting their heads shaved, novice nuns and monks
are given a lock of tonsured hair as an aid to meditation on imperma-
nence; Sumedha, recreating the ordination ritual in her own home, like-
wise focused her mind on impermanence while contemplating her shorn
hair. In doing this meditation, she entered a trance state and was ab-
sorbed in contemplation when her parents entered her room to prepare
her for marriage. Emerging from her meditation, Sumedha gave a very
long and passionate lecture on impermanence and how pointless it
would be to give her body to a husband when that body was destined for
worms in the end. Sumedha was no mean orator, and in the end she not
only convinced her parents to let her become a nun, but she made
Buddhists out of her family and household staff as well as her bride-
groom and his retinue.

The Compulsion Is the Cure: Mahayana and Vajrayana
Revalorizations of Sexuality
If creating a family means feeding the grave over and over again, why
bring new life into the world? The Buddhist community in India could
have set itself up as a closed community of celibate “singles” in the man-
ner of Shaker communities in the United States, augmenting their mem-
bership by taking in orphans. The community could have required that
all its members follow the celibate path of the monks and nuns, but it did
not. In some ways, it is remarkable that laypeople with families to care
for would have found the Buddha’s message so attractive. But one of the
most important facets of that message was the conviction that it may take
many lifetimes before one is in a position to see things as they really are.
Before one can hear the wailing of women in mourning echoed within all
songs of seduction, one must feed a lot of graves.

Buddhist Views on Gender and Desire

151

Before he won the title of Buddha (Awakened One), the bodhisattva
(aspirant to Buddhahood) fed plenty of graves as a family man before es-
caping the clutches of death in his final lifetime. Biographical traditions
about the Buddha’s past, preserved in the form of independent collec-
tions of jatakas (birth stories) and in explanatory narratives within other
types of literature, tell of the many past lives the bodhisattva lived as a
family man. These narratives became increasingly central as the young
religion grew and expanded in India.

It is easy to see that, for laypeople of all denominations, past-life tales
of the bodhisattva as family man and breadwinner could serve as exam-
ples of how to live virtuously, even while perpetuating oneself within
samsara. But for exponents of the Mahayana (Great Vehicle), the goal of
emulating the bodhisattva as a samsaric but awakening being came to be
regarded as more laudable and more true to the spirit of the Buddha’s
message than the goal of passing away from the cycle of birth and death.
Advocates of the Mahayana aspired to the full and complete awakening
of the Buddha, a larger goal than that of passing away from samsara, in
that it includes bringing all sentient beings to awakening.

Calling those who rejected their understanding of the Buddha’s mes-
sage “followers of an inferior way” (Hinayana), Mahayana texts prob-
lematize the goal of becoming an arhat from moral and philosophical
viewpoints. To focus on eliminating one’s own craving and hence allevi-
ating one’s own dissatisfaction is to ignore the needs of others, which is
morally questionable. The idea of a self on whom one focuses one’s prac-
tice is also questionable. It shows flawed thinking from a philosophical
point of view, for no such entity exists.

According to the doctrine of emptiness, a philosophical orientation
that is systematically expressed by Mahayana philosophers such as
Nagarjuna but is also articulated in other Mahayana texts, each form that
one takes in the cycle of samsara is empty of enduring essence. In the
Heart Sutra, the bodhisattva Avalokiteshvara surveys the world from the
perspective of perfect wisdom and finds no suffering, no cause of suffer-
ing, no extinction of suffering, and no path that leads to the extinction of
suffering. All components of the human being, Avalokiteshvara declares,
are empty. The eye, the ear, the nose, and the tongue, as well as the sights,
sounds, smells, and tastes that these organs apprehend, are empty of
essence. When seen from the perspective of perfect wisdom, eyes, ears,
noses, mouths, sights, sounds, smells, and tastes do not arise and do not
cease. Each of the component parts that together comprise the human

Sexuality and the World’s Religions

152

being—including the physical organs of the body as well as sensations,
perceptions, volition, and consciousness itself—is a transient phenome-
non that arises and ceases through a combination of various factors.
Neither these parts nor the human being they comprise can be said to
have any enduring reality. Humans and other sentient beings are combi-
nations of component parts, and there is no empirical evidence accepted
by Buddhists for a soul or self that dwells within. If the self, independent
of others, is an illusion, then one cannot alleviate one’s own suffering
without also alleviating the suffering of others.

The Mahayana ideal of the bodhisattva, or the aspirant to
Buddhahood who remains within samsara, derives from earlier usages of
the term bodhisattva, which refer to the former lives of the Buddha when
he aspired to the future state of Buddhahood. But the term takes on new
meaning in Mahayana contexts as the primary expression of what it
means to focus on the needs of all sentient beings. Part of the grandness
of this Mahayana vision of salvation is that to aspire to become a bod-
hisattva requires both the courage to suffer within samsara and the wis-
dom to see that nirvana is already achieved.

Apart from form, there is no emptiness and no alleviation of suffer-
ing. Because of the emptiness of form, there is no form. Emptiness
means Avalokiteshvara sees no enduring form. Apart from samsara, there
is no nirvana. Given this nondifference between samsara and nirvana, the
unsatisfactoriness of life is ultimately nothing to fear. By virtue of the na-
ture of samsara (when properly understood with the eyes of perfect wis-
dom), nirvana is already attained. Hence one need not renounce domes-
tic life and seek to eradicate craving. Craving, when properly understood,
is nirvana itself. Advocates of Mahayana questioned the sharp division
between laity and monastics that characterized those rival sects that the
Mahayanists called “Hinayana” (of which the only denomination surviv-
ing today is the Theravada, or “Way of the Elders,” that is predominant
in Southeast Asia and in Sri Lanka). The Great Way, or Mahayana, pres-
ents itself in its scriptures as an inclusive path open to all, rather than an
exclusive or narrow path in which one can only enter nirvana through the
gateway of the monastery.

Given this self-proclaimed inclusiveness and eschewal of monastic
primacy and privilege, it may come as a surprise to learn that the
Mahayana probably originated as a movement by and for monastics and
not a “popular” movement, as previously thought (Snellgrove 1987). The
creators of the Mahayana were for the most part celibate monks and

Buddhist Views on Gender and Desire

153

nuns. Nevertheless, although still commending the celibate monastic life
as the recommended method for experiencing nirvana, Mahayana texts
do not exclude the possibility that laity can also know nirvana within the
world of production and reproduction. The Vimalakirtinirdesha Sutra,
an important Mahayana text greatly appreciated in China, depicts an
advanced bodhisattva named Vimalakirti living outwardly as a married
man while secretly observing the discipline of brahmacarya (sexual
continence).

As this example suggests, celibacy is by no means rendered obsolete
in Mahayana texts. But in the Vimalakirtinirdesha Sutra, as in other texts
flavored by the doctrine of emptiness, the cloistered life of a monastic and
the monastic precepts forbidding sexual activity, intoxication, handling
money, and the like are shown to be only provisionally binding. For an
advanced bodhisattva set on the goal of universal awakening like
Vimalakirti, all manner of seeming transgressions are permissible if com-
mitted strictly for the sake of bringing other beings to awakening. Thus
Vimalakirti frequents bars, houses of prostitution, and gambling halls to
bring the dharma to those who patronize such places. Like other aspects
of the path rendered irrelevant by the doctrine of emptiness, precepts
forbidding sex are no longer binding for those who seek full and com-
plete awakening. Some Mahayana texts even condone murder when
committed out of compassionate motives (such as killing a serial mur-
derer who is about to take more life in order to save the lives of potential
victims and to prevent the murderer from accruing further bad karma).
Providing that one is acting out of the right motives, one may kill, steal,
and have sex. In East Asia, this antinomian strain of Mahayana thought
came to constitute a distinctive motif in hagiographical writings detail-
ing the lives of holy Buddhist “madmen.” These holy madmen violate all
the precepts freely, showing their perfect understanding of the emptiness
of all things.

Just as the prohibitions that outlaw sexual contact between the gen-
ders are made relative by the doctrine of emptiness, gender itself can dis-
solve under close scrutiny. Mahayana texts contain a number of intrigu-
ing and rhetorically powerful narratives in which women prove their level
of attainment by changing their gender, sometimes in response to chal-
lenges from male interlocutors. As Miriam Levering (1982) has shown,
such narratives were used on occasion to challenge women’s authority.
They can leave the unsettling impression that sooner or later a woman
must become male in order to satisfy those prerequisites for higher path

Sexuality and the World’s Religions

154

attainment that entail bearing male sexual characteristics (such as mani-
festing the thirty-two marks of a cakravartin, or great emperor, one of
which is the possession of a sheathed penis). Rita Gross (1993, 71) sug-
gests that some feminist interpreters have taken these sex-change narra-
tives out of context, reading them as a confirmation of the superiority of
the male gender. The fact that the female protagonists of these narratives
become male might appear to be a concession to the arguments of more
conservative Buddhists that women can only progress to higher levels of
the path by taking birth as men. However, such an interpretation over-
looks the metaphysical point driven home again and again in many of
these narratives: gender is irrelevant from the perspective of perfect wis-
dom because neither male nor female characteristics have any enduring
essence.

One of the most well known narratives on the irrelevance of gender
from the perspective of perfect wisdom is a dialogue in the Vim-
alakirtinirdesha Sutra between the conservative elder Shariputra and a
goddess who has been practicing the dharma for twelve years in the
bodhisattva Vimalakirti’s palace. In the dialogue, Elder Shariputra as-
sumes that a woman of such attainment would naturally seek to change
her gender:

Elder Shariputra: Goddess, what prevents you from transforming your-
self out of your female state?

Goddess: Although I have sought my “female state” for these twelve
years, I have not yet found it. Reverend Shariputra, if a magician
were to incarnate a woman by magic, would you ask her, “What
prevents you from transforming yourself out of your female state?”

Elder Shariputra: No! Such a woman would not really exist, so what
would there be to transform?

Goddess: Just so, reverend Shariputra, all things do not really exist.
(Thurman 1976, 61).

Mahayana texts, which argue that the dharma is neither male nor fe-
male, articulate a sex-neutral answer to the presupposition that
Buddhahood and higher path attainments are open only to males.
(Similarly, Mahayana literature also suggests that no obstacles stand in
the way of dedicated laypeople who seek higher attainments.)

Did the Buddhists who redacted and preserved Mahayana scripture
put the female-friendly insights of these texts into institutional practice?
It is difficult to know whether the gender-neutral rhetoric of these

Buddhist Views on Gender and Desire

155

Mahayana texts reflects a social reality because social history is not easily
derived from Mahayana literature. The cast of characters in many of
these texts numbers in the hundreds of thousands, including not only
various celestial Buddhas presiding in other worlds but also numerous
bodhisattvas associated with these cosmic Buddhas. The teachings pre-
served in these texts are often said to have been given in other worlds
than our own, by Buddhas surrounded by huge assemblies of celestial fig-
ures, visible only to advanced bodhisattvas. Probably the most that can be
said is that these remarkable Mahayana narratives articulate a gender-
neutral point of view that is available to contemporary Buddhist practi-
tioners seeking to establish and institutionalize the equality of women in
the dharma.

With the rise of Vajrayana Buddhism (the Way of the Thunderbolt)
in India and South Asia from around the seventh century of the
Common Era, Mahayana insights into the indistinguishability of sam-
sara and nirvana were operationalized in a thunderbolt-fast path prom-
ising the experience of nirvana in this very lifetime. Also known as
Tantric Buddhism, the Vajrayana shares many of the presuppositions of
Hindu Tantric texts, including the importance of ritual as a means of
breaking down false distinctions that make salvation nearly impossible in
this present degenerate age. The Vajrayana offers esoteric methods,
taught only to initiates, for transforming the three poisons of attraction,
revulsion, and ignorance into positive forces and requisites for the expe-
rience of nirvana. The poisons can thus become nectars of immortality
when properly handled in ritually controlled environments. Some male
Vajrayana saints practiced ritualized forms of sexual union with their
wives and spiritual consorts and did not cleave to the celibate path of
monastic Buddhism. For example, Padmasambhava, who established
Buddhism in eighth-century Tibet, had two principal wives. The
eleventh-century translator Marpa was married and had eight other spir-
itual consorts.

As might be expected in a tradition that teaches men that they have
nothing to fear and much to gain from the presence of women, Vajrayana
Buddhism offers women many opportunities for path advancement.
Filled with feminine images and symbols, such as female bodhisattvas
and goddesses committed to the advancement of Buddhism, Vajrayana
texts seem quite favorable to women’s full participation. Rita Gross, her-
self a Vajrayana practitioner, regards the Vajrayana’s doctrinal stance to-
ward women as “among the most favorable attitudes found in any major

Sexuality and the World’s Religions

156

religion in any period of its development” (1993, 80). But Gross goes on
to say that the institutional culture of Vajrayana Buddhism as it devel-
oped in South and Central Asia shows a discrepancy between rhetoric
and reality, just as seems to have been the case with many Mahayana
Buddhist institutions. Although in principle women are equally compe-
tent to teach the dharma and receive accolades for their achievements, in
reality few women are accorded such honors. Although there is often lav-
ish support for communities of monks, support for communities of nuns
tend to be relegated to an afterthought in the minds of many lay sup-
porters. Consequently, the nun’s life is less prestigious, and convents tend
to serve as refuges for widows and other women who have few options.

It is possible, as Miranda Shaw (1994) argues, that Vajrayana women
have been written out of the historical record even though they once
played central roles in the formation of Tantric Buddhist practice, theory,
and iconography. According to Shaw, women shaped the tradition by in-
structing pupils, introducing new meditation practices, and creating new
rituals. Moreover, women were worshipped as divine beings and protec-
tors of sacred knowledge. Even though in many cases women’s teachings
were preserved only through the agency of their more famous male
pupils, Shaw regards the development of male-dominated lineage histo-
ries within Vajrayana Buddhist circles as an androcentric flowering of a
gynocentric root. Shaw gives special attention to the role of women as
teachers imparting secret oral instructions on ritualized sexual union as a
means of liberation. She suggests that it is the sexual nature of these ad-
vanced practices that has led many uninitiated Western scholars to over-
look the role of women as active shapers of the Tantric tradition. Unable
to appreciate the spiritual depth of these practices, such scholars attrib-
ute to women practitioners (yoginis) only the qualification of sexual avail-
ability. These yoginis are often assumed to be mere ritual objects used by
male practitioners (yogins) and then cast aside—disposable spiritual bat-
teries for male empowerment, if you will. Shaw takes great pains to show
that educated and highly respected yoginis were some of the earliest
teachers of sexual yoga. Imparting instructions to male disciples, they
spoke with the authority accorded to teachers in medieval Indian society
and helped to create an ethos in which reciprocity between male and fe-
male practitioners was normative.

Whatever the historical reality, there is no denying that Vajrayana
Buddhist texts show the social reality that shaped many women’s lives
to be one dominated by parental control over women’s sexuality. In

Buddhist Views on Gender and Desire

157

Vajrayana texts, we see women given in marriage without their knowl-
edge or permission, women married while still very young to men con-
siderably older than themselves, and women married to men who already
had many wives. Historical studies, such as that of Bimala Churn Law
(1927), show that Buddhist women of earlier times were also subject to
patriarchal control over their sexuality. Although Buddhism does not re-
gard marriage as a sacrament in the way that other religions such as
Hinduism do and therefore places less religious value than some other re-
ligions on ensuring that women marry, a perusal of Buddhist literature
nevertheless shows women joined to men in marriages designed to serve
the needs of their families and the larger society, without full considera-
tion of what may be best for women.6 Law also notes instances in
Buddhist literature in which elite Buddhist women are represented as
leading cloistered, sex-segregated lives. As in the practice known as pur-
dah observed by some elite northern Indian women today, these early
Buddhist women served as standard-bearers, displaying their family
wealth and status by staying home, whereas women of less affluent fam-
ilies had to work outside the home. When these Buddhist women did
need to go outside the home, they traveled by chariot and avoided being
seen by using parasols or other means of concealment.

Alternatives to Patriarchal Marriage
Buddhist literature of all varieties suggests the possibility that, women
could find a refuge from conventional patriarchal marriage arrangements
in Buddhist practice. As we have seen, Indian women who became
daughters of the Buddha as nuns ran the risk of exchanging one male au-
thority figure for another. However, records of the early community of
nuns in India provide some evidence that women who became nuns
could experience unique forms of freedom from domestic life. The
Therigatha is a collection of verses attributed to the first Buddhist nuns
in India. The nuns are said to have spoken these verses after achieving the
status of arhats, the highest religious goal prior to the rise of the
Mahayana tradition and still the religious goal of Theravada Buddhists
today. Recorded in the Therigatha are poetic records of the relief of
women set free from the cycle of samsara; their freedom as arhats is de-
picted in many of their verses as freedom from the dangers of childbirth,
the conflicts of polygamy, and the drudgery of domestic labor. For in-
stance, Mutta, who prior to her ordination as a nun was married to an
impoverished, hunchbacked priest, declared:

Sexuality and the World’s Religions

158

I’m free. Ecstatically free
I’m free from three crooked things:
the mortar
the pestle
and my hunchbacked husband
All that drags me back is cut—cut! (Schelling and Waldman 1996, 50)

Therigatha 21 records the elation of the wife of a weaver of straw hats
after she had become a nun and attained arhatship:

I’m free
Free from kitchen drudgery
No longer a slave among my cooking pots
(My pot smelled like an old water snake)
And I’m through with my brutal husband
And his tiresome sunshades
I purge lust with a sizzling sound—pop
“Oh happiness,” meditate upon
this as happiness. (Schelling and Waldman 1996, 51)

Many verses in the Therigatha shed light on the difficult lives of
women in early Buddhist India. One can see clearly the suffering of
women in childbirth in the days before contraception, family planning,
anesthesia, and advanced obstetrical practices. Kisa-Gotami, who was
maddened by grief at the death of her baby son, became a nun after the
Buddha cured her grief by sending her on a vain but enlightening search
to obtain a mustard seed from a home where no one had died. Her verses
refer to the woes of women in polygamous marriages and the abject suf-
fering of women in childbirth:

Being a woman is painful
Miserable sharing a home with hostile wives
Some cut their own throats
More squeamish women take poison. (Schelling and Waldman 1996, 69)

Women in Theravada countries where the nun’s order has lapsed have
in effect created a mendicant but uncloistered role for themselves that of-
fers an alternative to conventional marriage.7 In Women under the Bo Tree,
Tessa Bartholomeusz (1994) describes how modern Sri Lankan women
have adopted various strategies for pursuing a renunciant vocation within

Buddhist Views on Gender and Desire

159

a culture largely uncomfortable with women who renounce their families
and filial ties. Bartholomeusz interviewed many “Mothers of the Ten
Precepts,” as these lay nuns are called. Unlike ordinary laywomen, the lay
nuns of modern Sri Lanka live apart from their families. Some live in lay
convents; others live alone or in groups of two or three, following the early
Buddhist monastic pattern of making a hut or other rustic dwelling at the
foot of a tree. Their lives are governed by monastic practices such as
chastity and restraint in diet. For many Mothers of the Ten Precepts, it
would be not only impossible but also undesirable to reestablish the order
of nuns in Sri Lanka. If the order were to be established again on the is-
land, it would be under male ecclesiastic control in accordance with the
special rules for nuns; therefore, those who took ordination as nuns would
lose the autonomy that Bartholomeusz’s research suggests is the main ap-
peal of the renunciant lifestyle. As Mothers of the Ten Precepts, lay nuns
can engage in the social reproduction of Buddhism, free from the obliga-
tions pursuant upon women whose primary task is biological reproduction
and free from the ecclesiastical supervision of monks.

Homosexuality
Generalizing about Buddhist views of homosexuality runs the risk of
both anachronism and cultural imperialism. Premodern, non-European
historical documents and artifacts can easily be distorted when read
through modern, Western lenses. Thus, one risks projecting modern cat-
egories of thought into cultural contexts to which they do not apply.
These categories can obscure the meaning of the sexual acts and actors in
question. This warning, often sounded by historians of sexuality who take
a social constructionist approach, needs to be issued here for reasons that
will be clear as we begin to examine the extremely rich sexual vocabulary
of Buddhist texts.

Social constructionist historians, such as Michel Foucault (1988–
1990) and David Halperin (1990) see the label “homosexual” as a mod-
ern construct that fails to capture the variety of premodern cultural un-
derstandings of same-sex lovemaking. Ancient Greeks and Romans, for
example, classified men who engaged in anal intercourse with other men
on the basis of whether the man in question took the active sexual role
as penetrator or the passive role of allowing penetration. Thus the iden-
tity assigned to a male engaging in same-sex acts was both more specific
and role-oriented than the modern label “homosexual” allows and more
fluid, in that a man’s sexual role might change in the course of his life-

Sexuality and the World’s Religions

160

time from being the passive partner during youth to being the active
partner as a mature man. Conceptual difficulties with the modern cate-
gory of the homosexual (indicating a distinct personality type thought
to be equally expressed by lesbian women and gay men) are com-
pounded by the fact that some premodern cultures view female and male
homosexual activities as completely unrelated, separate forms of sexual-
ity. Others conceive of woman-to-woman lovemaking in terms derived
from the male model of anal intercourse, as a form of “female sodomy”
that entails a woman using her clitoris to penetrate another woman.
Clearly, there are many ways in which homoerotic sexual acts can be
classified, and much depends on what a culture holds to be socially nor-
mative and anatomically possible.

Homoerotic sexual acts—like any erotic act in which a person takes
pleasure—can clearly never be seen as inconsequential, given the dangers
that pleasures of the body pose for one who seeks the elimination of all
craving, as in Buddhism. However, those like Leonard Zwilling, who
have studied monastic codes of moral conduct in Pali and Sanskrit along
with commentary and other supplementary literature, have observed that
homoeroticism “is not entirely incompatible with the monastic life, in
that it presents no temptation for the parties involved to forsake the order
to which they are committed, nor does it lead to the family encumbrances
many must have joined the sangha [monastic order] to escape” (1992,
29). For monastic actors, such homoerotic acts fall into a hierarchy of po-
tential sexual offenses, and their gravity may be understood by noting
where they fall in the hierarchy.

For Theravada laypersons, the moral code is fairly open-ended in re-
gard to what is often translated as “the avoidance of sexual misconduct.”
As was discussed above, the lay moral code known as the five precepts is
a set of resolutions made by an individual who wishes to show compas-
sion for the suffering of living beings. It is largely up to the individual to
determine what constitutes the third precept: the resolution to avoid
kamesu micchacara (transgression in the sphere of sensuality or misuse of
the senses). Commentaries specify such harmful sexual activities as rape,
adultery, and taking sexual advantage of those over whom one has power
and authority. Randy Conner and Stephen Donaldson point out that
“what is not included even in the supplementary [Pali] canonical texts is
any condemnation of pre-marital sex or homosexuality as such. . . . the
unmarried Buddhist layperson is free to engage in consensual homosex-
ual acts” (1990, 169). Conner and Donaldson assert that Buddhists in

Buddhist Views on Gender and Desire

161

Theravada cultures have often been tolerant of same-sex relations among
unmarried and mutually consenting lay partners, arguing that the
Theravada lay moral code does not have the “absolute prohibitive nature
of Western religious codes but is a practical guide toward improving one’s
karma” (169). As a transitional or experimental form of sexuality, same-
sex lovemaking among adolescents is tolerated in some South Asian con-
texts.8 However, more social stigma is likely to attach to an adult who
continues to engage in same-sex relations after adolescence and who does
not conform to the gender roles expected of him or her.9

Indian Buddhist literature evinces considerable interest in and con-
cern about men who assume atypical gender roles in their sexual activities.
Leonard Zwilling (1992) found a variety of terms in Indian Buddhist ter-
minology to designate sexually nonconforming men who share the com-
mon trait of “lacking maleness.” The term found most often in Indian
Buddhist literature is paodaka, a word that Zwilling translates as being
metaphorically “without balls,” as we say in English. Some scholars have
equated paodakas with eunuchs, but from the various subtypes of paodakas
mentioned—the chronically impotent, the voyeur, the temporarily impo-
tent, the “stone butch” (someone who derives sexual satisfaction from per-
forming oral sex on another), and the toy-dependent (someone who uses
artificial means to achieve sexual satisfaction)—and from historical evi-
dence suggesting that eunuchs were unknown in India in pre-Muslim
times, Zwilling regards this identification as incorrect. The variety of pao-

dakas mentioned in Indian Buddhist texts should perhaps in itself give
Western scholars pause. Accustomed as we are to the nineteenth-century
category of the homosexual that renders the landscape of sexual possibil-
ities manageable by fixing sexual predilections in a stable schema, we may
find the extremely rich sexual vocabularies of ancient Indian and other
premodern cultures hard to digest.

With the exception of the chronically impotent type of paodaka, the
paodakas of Buddhist Indian literature were evidently capable of erection,
ejaculation, and the experience of sexual pleasure but did not meet nor-
mative sex role expectations for adult males. The paodaka’s failure to play
a typically male sexual role aligned him (or perhaps her, for gender lines
are considerably blurred here) with women thought to be sexually vora-
cious. Buddhaghosa’s commentary on the Pali monastic code of conduct
goes into considerable detail on the physiology and psychology of the
paodaka, asserting that such people are unquenchable in lust, just like
coarse young girls and street-walking prostitutes.

Sexuality and the World’s Religions

162

As males who failed to play socially normative gender roles, paodakas
were denied ordination as monks. Gender-atypical women were also de-
nied ordination as nuns. As with all the regulations presented in
Buddhist monastic law (vinaya) codes, the rule against ordaining pao-

dakas is said to have been given by the Buddha in response to a specific
problem situation that arose in monastic communal life during his life.
As is the case with many such explanatory frame stories found in vinaya
collections, the problem situation here is one of “bad press” or negative
public perceptions of the monastic order. A paodaka was ordained, the
frame story explains, and went among the young monks, looking for
someone to “defile” him (the text says that he approached the monks col-
lectively, saying: “Come, Venerable Ones, defile me”). When the monks
sent him away, he turned to a group of strapping young novices with the
same collective proposition. When they sent him away, he turned to a
group of elephant keepers and grooms, again with the same proposition.
The elephant keepers and grooms did not turn him away. They “defiled”
him and then began to make angry noises about the kind of monks who
were affiliating with the Buddha: “These recluses, these followers of the
Buddha, are paodakas and those who are not paodakas defile paodakas.
Thus do they all lack discipline” (Zwilling 1992, 208). When the Buddha
heard reports that these men (who had just “defiled” a paodaka) were
claiming that his monks were nothing more than a bunch of paodakas or
males who “defile” paodakas, he proclaimed that henceforth no paodakas
were to be ordained.

It is difficult to say with certainty just what the problem situation
was. That this paodaka could have besmirched the reputation of the
monastic assembly in this way might have had as much to do with the
orgiastic, collective nature of his proposition and his seeming unconcern
about the identity of his desired sexual partners (he strikes out with one
group and then races off to proposition the next) than with any problem
posed by his anatomy or an inherent sexual dysfunction, as modern sex-
ual scientists might put it. Clearly, however, the charge that monks were
behaving in an undisciplined, dissolute manner was being leveled. And
the Buddha evidently dealt with the problem situation with an eye to-
ward preventing further “bad press,” just as he did in regard to complaints
about the unconventional behavior of his nuns (at least according to
Sponberg’s account of the imposition of special rules for nuns).

There is some scope for confusion about the degree of sexual intimacy
between members of the same gender in cultures in which homosocial

Buddhist Views on Gender and Desire

163

expressions of affection are valued and encouraged. Strong homosocial
bonding is common in many communities (Hindu and Muslim as well as
Buddhist) in India and other parts of South Asia, where gender segrega-
tion is common and young people often develop deep friendships with
others of their own gender. Homosocial expressions of affection (such as
holding hands) raise no eyebrows, but to an outsider such easy intimacy
may appear as sexual intimacy. As for Buddhist evaluations of homosocial
bonding, Michael Sweet (2000) cites passages from the earliest layers of
Buddhist scripture, such as the Sutta Nipata, that praise friendship, sug-
gesting that nonsexual homosocial friendships were highly valued and en-
couraged. John Garrett Jones (1979, 113ff) has noted the tendency of
Buddhist texts to see the Buddha and his cousin and personal attendant,
Ananda, as close companions in many previous lives. Jones also surveys a
number of past-life (jataka) stories about Ananda with what might be
considered not only homosocial but also homoerotic content.

The Theravadin monastic code of conduct (vinaya) consists of hun-
dreds of precepts in addition to those that the laity undertake. Since the
goal of Theravadin monastic life is the complete uprooting of all forms
of craving or thirst, including all thirst for sensual pleasures, vinaya reg-
ulations forbid all intentional sexual pleasure seeking by monks and nuns
and lay down a hierarchy of penalties, depending on the nature of the
sexual offense. Sexual intercourse with the intent to derive sexual pleas-
ure is differentiated from acts of rape in which monks and nuns do not
give their consent. In addition, nocturnal emissions of semen and other
unintended instances of sexual gratification are excluded from the cate-
gory of sexual actions considered grounds for expulsion.10 Masturbation,
although considered a serious offense, does not lead to expulsion from
the order. However, for a fully ordained monk or nun to engage in any
penetrative sexual act with a partner of any gender or species is grounds
for expulsion. Nonpenetrative acts are deemed lesser offenses, for which
penance, but not expulsion, is required.

Conner and Donaldson point out that Buddhism “may be the only
instance of a world religion treating homosexual acts more favorably than
heterosexual ones” (1990, 169). As an example of the relatively minor sta-
tus of homosexual offenses, as opposed to heterosexual ones, these au-
thors note that the Theravada monastic code of conduct punishes a
novice monk who has sex with a female by expelling him from the order,
whereas a novice monk who has sex with a male commits a lesser offense
requiring penance but not expulsion (169).11 There is some ethnographic

Sexuality and the World’s Religions

164

evidence to suggest that Conner and Donaldson are correct about ho-
moerotic acts being more acceptable than heterosexual ones. Melford
Spiro, who conducted fieldwork in Southeast Asia in the 1960s, was told
that homoerotic activity was not infrequent among the monks of Sri
Lanka (1970, 366ff), but it should be noted that in his primary field sites
in Burma, Spiro found remarkably few documented instances of monks
breaking the precepts with partners of any gender.

Given its philosophical outlook and its tendency to regard the moral
precepts regarding sexuality as only provisionally binding, Mahayana
Buddhism has the theoretical potential to favor the development of more
positive outlooks on sexual expression in general and homoerotic activity
in particular. Provided that they lead to some sort of religious insight, ho-
moerotic feelings and expressions are not necessarily problematic. In
Japan, and to a certain extent in China, same-sex relations between men
and boys became a prominent feature of the Buddhist landscape.12 Age-
governed homosexuality, in which boys and older men engaged in sexual
relations, was prevalent among monks and priests in monastic and tem-
ple settings. Early modern European travelers and missionaries in East
Asia were often unanimous in their condemnation of homosexuality
among Buddhist monks, although in many instances they were full of
praise for the literary and artistic achievement of the Chinese and
Japanese, as well as for East Asian forms of government and other facets
of Asian cultures.

Uniquely “clerical” forms of same-sex love are said to have been in-
troduced into Japan in the ninth century by Kukai (Kōbō Daishi),
founder of the Shingon (True Word) sect of esoteric Buddhism.
Although Kukai’s legendary connection with priestly homoeroticism
seems to have little historical basis, Paul Gordon Schalow (1992) sug-
gests that it shows that same-sex relations between men and boys were
an accepted part of the medieval Japanese Buddhist landscape. One of
the earliest surviving manuscripts to associate homoerotic arts with
Kukai is a text that is, in part, a sex manual. Dated 1598, Kōbō Daishi’s
book describes how a layman went into seclusion to seek his teachings on
“the mysteries of loving boys” and was presented, as a reward for his aus-
terities, with a one-volume book describing how young novices commu-
nicate their feelings to priests with various hand signals, how priests can
ascertain the emotional states of novices and act accordingly, and how to
perform anal intercourse in various ways. These techniques of homo-
erotic love are presented as “mysteries” on a par with the esoteric myster-

Buddhist Views on Gender and Desire

165

ies of Shingon Buddhism. Shingon esoteric mysteries being transmitted
orally from master to disciple thus placed master-disciple relationships at
the core of the tradition.

Sexual relations between young novices (chigo) and senior monks are
celebrated in Japanese tales known as chigo monogatari (tales of chigo), a
body of literature produced in Japan between the fourteenth and six-
teenth centuries. Margaret Childs captures the essential ambiguity of
these chigo tales in the subtitle of her article, “Chigo Monogatari: Love
Stories or Buddhist Sermons?” (1980). Given that homosexual affairs be-
tween religious functionaries were common in medieval Japan, chigo
monogatari are love stories about young novices involved in relationships
with senior males, often in remote mountain temples. But given that
most conclude on a religious note, with a religious awakening (hosshin)
resulting from the loss of the beloved, chigo monogatari can be read as
Buddhist sermons. The loss of the young novice in these chigo stories
often leads to a breakthrough to higher levels of Buddhist insight, as the
protagonist and others associated with the chigo realize the transience of
life and undertake serious efforts to attain awakening. That these love
stories tend to end tragically does not indicate any cultural disapproval of
homoeroticism. Childs argues that there is no indication “in the tales
themselves that homosexuality per se met with disapproval” (1980, 127).
Another facet of these tales is the element of hierophany, or manifesta-
tion of the sacred. Often the chigo is revealed to have been a manifesta-
tion of a bodhisattva such as Kannon (Avalokiteshvara), who appeared as
an alluring youth for the express purpose of bringing insight to all those
whose lives the chigo touched.

For gays and lesbians accustomed to seeing homoerotic love treated
differently from heterosexual love, it is indeed surprising to see chigo
monogatari compare homoerotic love affairs with culturally revered ex-
amples of heterosexual love. In Aki no Yo Nagamonogatari (A Long Tale
for an Autumn Night), for example, the narrator compares the protago-
nist’s confusion over the disappearance of his beloved with that of the
Emperor Wu mourning his dead wife (Childs 1980, 134).

Although chigo tales may be of interest to modern readers on account
of their frank acceptance of the reality of homosexual activity in monas-
teries, they also raise some troubling moral questions about the extent to
which boys were being sexually exploited and whether the exploitation of
minors was legitimized in the name of religion. In contrast to the ro-
mantic, highly idealized portraits of chigo love in many chigo monogatari

Sexuality and the World’s Religions

166

are more ribald, satirical depictions that unmask the hypocrisy of worldly
monks who relentlessly obtain sexual gratification under the guise of of-
fering education to their young charges. It is not easy to use satire as a
basis for social history, since the art of satire naturally involves exaggera-
tion for comic effect, but satirical accounts probably do shed light on
some of the less romantic aspects of chigo love. Bernard Faure describes
the potential abuses inherent in these pederastic and pedagogical rela-
tionships, seeing them as “relationships of power, reinforced by the eccle-
siastical hierarchy and age differences, and sometimes covering situations
that amount to institutionalized rape” (1998, 217). Faure offers a model
of careful scholarship on this issue, however, in that unlike some of the
early European denouncers of age-based clerical homosexuality in East
Asia, he does not conflate his concerns about what our legal system
would label “sexual abuse” with global condemnations of homosexuality
as an indication of depravity or deviance.

Like many Mahayanists, Vajrayana Buddhists tend to evaluate sexual
expression in terms of the extent to which sexuality can serve as a means
of awakening. Jeffrey Hopkins, an openly gay scholar of Vajrayana
Buddhism and professor at the University of Virginia, notes that
Vajrayana sexual practices presuppose heterosexual intercourse (1998).
But as a means of access to more subtle mind states, such sexual practices
could be used by gay and lesbian practitioners as well.

Given the variety of culturally based attitudes toward homoerotic ac-
tivity in the various places where Vajrayana Buddhism found a home in
Asia, it is not surprising to find little consensus among Vajrayana adepts
as to the legitimacy of homoerotic activity. Although a number of
Vajrayana Buddhist teachers have declared homosexuality no more prob-
lematic than heterosexuality, the Dalai Lama has gone on record on sev-
eral occasions with statements to the effect that homoerotic activity poses
a problem because inappropriate orifices are used (Conkin 1998). He has
also admitted that the historical basis for such judgments probably lies in
the Indian concern with maximizing chances of reproduction.

Melvyn C. Goldstein has identified a type of monk found through-
out Tibet, especially in larger monasteries, who might be identified as
homosexual. In “A Study of the Ldab Ldob” (1964), Goldstein describes
a monk easily distinguished by physical appearance and behavior, who
might be characterized as hypermasculine in comparison to the appear-
ance and behavior of his monastic cohorts. The Ldab Ldob applies a kind
of eye shadow that makes him appear ferocious, wears a longer, lower

Buddhist Views on Gender and Desire

167

robe, and sports a lock of hair behind each ear. Known primarily for their
penchant for fighting, Ldab Ldobs are often called upon to perform
monastic police functions and serve as bodyguards. Because monastic
moral codes deem penetrative sexual acts more culpable than nonpene-
trative ones, the sexual activities of the Ldab Ldobs, who practice non-
penetrative intracrural intercourse (rubbing the penis between a partner’s
legs), tend to be seen as relatively minor violations. “Among the monks
in Tibet, and especially among the Ldab Ldobs, homosexuality has a sta-
tus similar to premarital sex in our culture: it is sinful, but widespread”
(Goldstein 1964, 134).

There are a number of openly gay Western Buddhist teachers in the
West. Lesbian, gay, bisexual, and transgendered Buddhists have estab-
lished separate meditation centers and other institutions catering to the
needs of the lesbian, gay, bisexual, and transgendered (LGBT) Buddhist
community. For example, the openly gay Sōtō monk and teacher Issan
Dorsey Roshi, who died of acquired immunodeficiency syndrome
(AIDS) in 1990, founded Maitri Hospice, a Buddhist hospice for people
with AIDS. He was also the first abbott of Issanji Temple in the Castro
district of San Francisco. David Schneider’s biography of Dorsey’s life
(Street Zen: The Life and Work of Issan Dorsey, 2000) has raised a good deal
of controversy in U.S. Buddhist circles by highlighting Dorsey’s check-
ered past as a junkie, prostitute, and drag queen. Letters to the editor of
Tricycle, a widely read Buddhist magazine for Western practitioners,
show mixed reactions to the biography. Although some readers argue
that the biography lays out details about Dorsey’s early life in order to
contextualize Dorsey’s commitment to working with drug addicts and
others at the margins of society, other readers worry that Schneider sen-
sationalized Dorsey’s life to gain a larger readership for the book.

CONCLUSIONS

Questions about sexuality and gender are among the most interesting is-
sues that contemporary Buddhists face as they work to realize the
dharma in their lives as modern persons. A number of Buddhist com-
munities in North America and Europe have split into factions over al-
legations that their leaders and other high-ranking Buddhist teachers
committed sexual improprieties or engaged in systematic sexual abuse
(see Kornfield 1985; Butler 1990). The controversies raised by these “sex

Sexuality and the World’s Religions

168

scandals” have led to some very useful dialogue about what is permissible
in student-teacher relationships and what kinds of expectations about
moral behavior Buddhists bring when they enter the door of a U.S. or
European dharma center.

By convening interdenominational Buddhist conferences and meet-
ings with such figures as the Dalai Lama, LGBT Buddhist practitioners
in the West have raised the issue of sexual orientation as a topic worthy
of exploration at the highest levels of Buddhist ecclesiastical discussion.

Another issue regarding sexuality that has been raised to a high
level of visibility in recent years is the provision by Buddhist priests in
Japan of mourning services for aborted fetuses. Reliance on abortion as
a means of family planning is widespread in contemporary Japan.
Mourning services for aborted or stillborn fetuses (known as mizuko, or
“water babies”) did not exist prior to the 1960s and have been the sub-
ject of considerable controversy in recent years (see Smith 1992;
LaFleur 1992; Hardacre 1997). Media exposés in Japan have focused
on the profits Buddhist temples stand to gain by promoting these me-
morial services. Feminist analysts lament the lack of alternatives that
lead so many Japanese women to seek abortions.

As a religion originally centered around a core community of celibate
monastics, Buddhism has tended to place religious value on the freedom
from those domestic entanglements that follow from heterosexual activ-
ity in the absence of modern forms of birth control and abortion (at least
for the select group of those who seek to put an end to dissatisfaction in
this life). As we have seen, some Mahayana and Vajrayana Buddhists re-
gard sex as a potential means of progress on the Buddhist path. Some re-
gard lay practice as equal to monastic practice, at least in theory. Those
Buddhists, like Buddhists in Japan who have abolished the requirement
of clerical celibacy, have moved away from the tendency to consider those
committed to celibacy as superior to those who are sexually active.
Western Buddhists have also placed less emphasis on celibacy than their
early Indian coreligionists did by creating monastic or quasi-monastic
roles for noncelibate practitioners.

As effective means of contraception and abortion become more
widely available to contemporary Buddhists and sex is thereby separated
more and more from procreation, it is possible that some Asian
Buddhists (such as Theravadins) who have traditionally maintained a
clear division between monastic and lay paths will create quasi-monastic
roles that enable sexually active people to take ordination and pursue

Buddhist Views on Gender and Desire

169

higher levels of path attainment. It is equally possible, though, that
Buddhists in Asia will respond to these developments by identifying such
innovations as signs of moral decay, especially given scriptural predictions
about the inevitable decline of the dharma. Any shift in ecclesiastical
stances toward celibacy (for example, the creation of monastic roles for
noncelibate persons) might be viewed as a sign of encroachment by or
thoughtless imitation of looser Western standards of sexual conduct.
Concerns about Western sexual “promiscuity” might be expected, most
especially in postcolonial nations of Asia, where Buddhists have sought
to recover and articulate what they regard as traditional practices un-
tainted by the cultural influence of former colonial powers.

NOTES

1. Japanese- and Vajrayana-influenced cultures in South and Central Asia
are exceptions to this generalization about monastic celibacy. In much of
Buddhist Asia, the distinction between laity and monastics is very clear,
and monastic morality precludes all forms of sexual activity. However, in
Japan and some cultures in which Vajrayana Buddhism is dominant,
boundaries between these two groups have become considerably less clear.
In Japan, monastic celibacy is no longer required, and monks are free to
marry. Certain segments of the Vajrayana Buddhist world, such as the
Newar Buddhist population of Nepal, are also exceptional in this regard.
Entering the courtyard of dwellings in the Kathmandu Valley that are
called monasteries (bahal), one is likely to see diapers drying on clothes-
lines and an abundance of children because celibacy is not required of the
ritual specialists who live there. Functioning similarly to the Brahmin
priests of Hinduism, these ritual specialists pass on to their children the
hereditary right to function as purohits or family priests. See Allen (1973).

2. The Buddha’s son, Rahula, according to the Gilgit manuscrip of the
Mulasarvastivada-vinaya, was not yet born when his father left the
palace to live apart from his wife. Rahula was concieved on the eve of the
great renunciation and gestated during the six years in which his father
sought the Middle Way. Thus the Buddha’s son, according to this ac-
count, was born precisely at the moment his father achieved awakening
at the foot of the Bodhi tree. This rather family-friendly account tells us,
moreover, that the name Rahula denotes a rare celestial event (almost as
rare as the appearance of Buddhas in this world), not an impediment to
his father’s achievement of Buddhahood: the name Rahula is derived
from Rahu, the supernatural being who causes eclipses. Yavodhara, more-

Sexuality and the World’s Religions

170

over, is depicted as a female counterpart to her husband, attmepting to
imitate his ascetic actions and to eat what he eats during the time of his
experiments with asceticism.

3. For an interesting comparison of cowboys and religious renouncers, see
Jane Tompkins (1992). Tompkins describes the drive for total autonomy
that, in Westerns, lures men to leave home and find solace in a life of wan-
dering. In a chapter entitled “Landscape,” Tompkins explores some of the
parallels between the self-disciplined lives of early Christian ascetics of the
Egyptian desert and the austere lives of Western heroes—men who thrive
on physical ordeal in harsh desert landscapes, who are satisfied with a life
of few creature comforts, and who are largely celibate.

4. See Alan Sponberg’s comparison of the Pali and Sanskrit accounts (1992,
13ff.). For an English translation from the Sanskrit Mulasarvastivada
Vinaya, see Paul (1979, 82ff.).

5. The story of how Uttara’s parents gained their wealth speaks volumes
about the benefits of lay generosity. Uttara’s mother gave her father’s mid-
day meal to a Buddhist monk as she was on her way to the field to deliver
the meal to her husband. Her husband had been plowing the field for
hours on a holiday because the family was so poor. Rather than beating
her, as she half expected, her husband was delighted with his wife’s gen-
erosity. As a result of their mutual pleasure in provisioning the monk, the
field turned to gold, and Uttara’s parents became quite wealthy. The story
precedes that of Uttara and Sirima in the Pali Commentary to the
Dhammapada (Burlingame 1990, 3:99–103).

6. Where for Hindus, marriage is a sacrament and service to one’s husband
is seen as an expression of religious piety, Buddhist texts regard marriage
as a purely secular affair. Buddhist scripture does not dictate marriage vows
or ritual procedures. Various ceremonies are often associated with mar-
riage in contemporary Buddhist cultures of Asia, and monks may be in-
vited to attend these ceremonies and partake in feasting, but such cere-
monies are not mandated by religious law and tend to follow the vagaries
of local custom.

7. Since the 1990s, attempts to revive the order of nuns in Sri Lanka have
been made. Women have been ordained as nuns, although traditionalist
monks deny the legitimacy of these ordinations on the grounds that nuns
from non-Mahayana countries were required to perform the ordinations.
Very recently, there have been moves to revive the order of nuns in
Thailand. In February 2002, a fifty-six-year-old divorced Thai woman
named Varangghana Vanavichayen was ordained as the novice
Dhammarakhita by a body of seven nuns, including a Sri Lankan nun and
several nuns from non-Theravada countries. Thai Buddhist religious au-
thorities have not officially recognized the ordination. But the movement

Buddhist Views on Gender and Desire

171

to bring Thai and other Theravada Buddhist religious women into promi-
nence and give them equal access to the benefits of recognized monastic
status is growing.

8. Apart from the work of Peter A. Jackson on Thailand (1995, 1998), there
is not much secondary literature on homoerotic activity—lay or monas-
tic—in Theravada Buddhist cultures. My evidence here is strictly anec-
dotal, based on the observations of colleagues.

9. Peter A. Jackson argues that popular Western conceptions regarding a
general acceptance of homosexuality in Thailand are to some extent exag-
gerated. In his Dear Uncle Go: Male Homosexuality in Thailand (1995),
Jackson identifies the expectation that people with homoerotic desires will
also engage in unconventional cross-gendered behavior as the source of
much of the stigma associated with homosexuality in Thailand. In other
words, to be gay in Thailand is to be “queer” or different from others of
one’s gender in some fundamental ways. And to be atypical in the perfor-
mance of one’s biological gender role (or to be perceived as such) is to be
stigmatized. In a more recent article, Jackson suggests than in Thailand
today, homosexuality is emerging as a category that is free of the tradi-
tionally associated ideas of gender-deviance or atypical gender-role per-
formance (Jackson 1998).

10. Three other offenses are also grounds for automatic expulsion from the
order: murder, theft, and false claims to supernormal powers.

11. For the samanera, or novice monk, who may be admitted into a monastery
as young as seven years of age and who is not expected to take the higher
ordination until he has reached his twenties, the full set of vinaya rules are
not binding. A Theravada novice monk may engage in masturbation, for
example, without committing an offense. Conner and Donaldson suggest
that “the more intense sexual drive of the male teenager is tacitly allowed
for” by the samanera rules (1990, 169). It is worth noting, in this regard,
that in some Theravada countries such as Thailand, it is common for
young men to take the lower ordination as samanera and reside in monas-
teries for a few months as a rite of passage to manhood.

12. For studies of Japanese homoerotic traditions, see Watanabe and Iwata
(1989, especially 34–46), Childs (1980, 127–151), Schalow (1990, 1992),
and Faure (1998). On Chinese homoerotic traditions (not exclusively
Buddhist), see Hinsch (1990, 96ff.).

REFERENCES

Allen, Michael. 1973. “Buddhism without Monks: The Vajrayana Religion of
the Newars of the Kathmandu Valley.” South Asia 3: 1–14.

Sexuality and the World’s Religions

172

Altekar, Anant Sadashiv. [1938] 1978. The Position of Women in Hindu
Civilization. Reprint. Delhi: Motilal Banarsidass.

Anderson, Dines, and Helmer Smith, eds. 1913. Sutta Nipata. London: Pali
Text Society.

Bartholomeusz, Tessa. 1994. Women under the Bo Tree. New York: Cambridge
University Press.

Burlingame, Eugene Watson, trans. 1990. Dhammapadatthakatha: Buddhist
Legends. 3 vol. London: Pali Text Society.

Butler, Katie. 1990. “Encountering the Shadow in Buddhist America.” Common
Boundary (May–June): 14–22.

Chalmers, Lord, ed. 1932. Sutta-Nipata, or Discourse Collection. Cambridge,
MA: Harvard University Press.

Childs, Margaret. 1980. “Chigo Monogatari: Love Stories or Buddhist
Sermons?” Monumenta Nipponica 35, no. 2 (Summer): 127–151.

Conkin, Dennis. 1998. “The Dalai Lama and Gay Love.” Pp. 351–356 in
Winston Leyland, ed., Queer Dharma: Voices of Gay Buddhists. Vol. 1. San
Francisco: Gay Sunshine Press.

Conner, Randy, and Stephen Donaldson. 1990. “Buddhism.” Pp. 168–171 in
Wayne Dynes, ed., Encyclopedia of Homosexuality. Vol. 1. New York:
Garland Press.

Falk, Nancy Auer. 1989. “The Case of the Vanishing Nuns: The Fruits of
Ambivalence in Ancient Indian Buddhism.” Pp. 190–222 in Nancy Auer
Falk and Rita M. Gross, eds., Unspoken Worlds: Women’s Religious Lives.
Belmont, CA: Wadsworth.

Faure, Bernard. 1998. The Red Thread: Buddhist Approaches to Sexuality.
Princeton, NJ: Princeton University Press.

Findly, Ellison Banks, ed. 2000. Women’s Buddhism, Buddhism’s Women:
Tradition, Revision, Renewal. Boston: Wisdom Publications.

Foucault, Michel. 1988–1990. The History of Sexuality. Robert Hurley, trans.
New York: Vintage Books.

Goldstein, Melvyn C. 1964. “A Study of the Ldab Ldob.” Central Asiatic Journal
9: 123–141.

Gombrich, Richard. 1988. Theravada Buddhism: A Social History from Ancient
Benares to Modern Columbo. London: Routledge and Kegan Paul.

Gross, Rita M. 1993. Buddhism after Patriarchy: A Feminist History, Analysis, and
Reconstruction of Buddhism. Albany: State University of New York Press.

Halperin, David. 1990. One Hundred Years of Homosexuality and Other Essays on
Greek Love. New York: Routledge.

Hardacre, Helen. 1997. Marketing the Menacing Fetus in Japan. Berkeley:
University of California Press.

Hare, E. M., trans. [1933–1936] 1973–1979. The Book of Gradual Sayings
(Aoguttara Nikaya). 5 vols. Reprint. Oxford: Pali Text Society.

Buddhist Views on Gender and Desire

173

Hinsch, Bret. 1990. Passions of the Cut Sleeve: The Male Homosexual Tradition in
China. Berkeley: University of California Press.

Hopkins, Jeffrey. 1998. “The Compatibility of Reason and Orgasm in Tibetan
Buddhism.” Pp. 335–347 in Winston Leyland, ed., Queer Dharma: Voices of
Gay Buddhists. Vol. 1. San Francisco: Gay Sunshine Press.

Horner, I. B. 1930. Women under Primitive Buddhism: Lay Women and Alms
Women. New York: E. P. Dutton.

Jackson, Peter A. 1995. Dear Uncle Go: Male Homosexuality in Thailand.
Bangkok: Bua Luang Books.

———. 1998. “Male Homosexuality and Transgenderism in the Thai Buddhist
Tradition.” Pp. 55–89 in Winston Leyland, ed., Queer Dharma: Voices of Gay
Buddhists. Vol. 1. San Francisco: Gay Sunshine Press.

Jones, John Garrett. 1979. Tales and Teachings of the Buddha: The Jataka Stories in
Relation to the Pali Canon. London: George Allen and Unwin.

Kornfield, Jack. 1985. “Sex Lives of the Gurus.” Yoga Journal: 26–66.
LaFleur, William. 1992. Liquid Life: Abortion and Buddhism in Japan. Princeton,

NJ: Princeton University Press.
Law, Bimala Churn. 1927. Women in Buddhist Literature. Varanasi, India:

Indological Book House.
Levering, Miriam. 1982. “The Dragon-Girl and the Abbess of Mo-Shan:

Gender and Status in the Ch’an Buddhist Tradition.” Journal of the
International Association of Buddhist Studies 5, no. 1: 19–30.

Morris, R., and E. Hardy, eds. [1885–1900] 1961–1979. Aoguttara Nikaya. 5
vols. Reprint. London: Pali Text Society.

Müller, E., ed. 1893. Paramatthadipani: Dhammapala’s Commentary on the
Therigatha. Vol. 30. London: Pali Text Society.

Paul, Diana. 1979. Women in Buddhism: Images of the Feminine in Mahayana
Tradition. Berkeley: Asian Humanities Press.

Piyadassi (Thera). 1980. The Virgin’s Eye: Women in Buddhist Literature.
Colombo: Buddhist Publication Society.

Ray, Reginald. 1994. Buddhist Saints in India: A Study in Buddhist Values and
Orientations. New York: Oxford University Press.

Reed, Barbara E. 1992. “The Gender Symbolism of Kuan-Yin Bodhisattva.” Pp.
159–180 in José Ignacio Cabezón, ed., Buddhism, Sexuality, and Gender.
Albany: State University of New York Press.

Rhys Davids, Caroline A. F. 1948. Psalms of the Early Buddhists 1: Psalms of the
Sisters. London: Pali Text Society.

Schalow, Paul Gordon. 1992. “Kukai and the Tradition of Male Love in
Japanese Buddhism.” Pp. 215–230 in José Ignacio Cabezón, ed., Buddhism,
Sexuality, and Gender. Albany: State University of New York Press.

Schalow, Paul Gordon, trans. 1990. The Great Mirror of Male Love. Stanford:
University of California Press.

Sexuality and the World’s Religions

174

Schelling, Andrew, and Anne Waldman, trans. 1996. Songs of the Sons and
Daughters of Buddha. Boston: Shambala Publications.

Schneider, David. 2000. Street Zen: The Life and Work of Issan Dorsey. New York:
Marlowe.

Shaw, Miranda. 1994. Passionate Enlightenment: Women in Tantric Buddhism.
Princeton, NJ: Princeton University Press.

Smith, Bardwell. 1992. “Buddhism and Abortion in Contemporary Japan.” Pp.
185–214 in José Ignacio Cabezón, ed., Buddhism, Sexuality, and Gender.
Albany: State University of New York Press.

Snellgrove, David. 1987. Indo-Tibetan Buddhism. 2 vols. Boston: Shambala.
Spiro, Melford. 1970. Buddhism and Society: A Great Tradition and Its Burmese

Vicissitudes. New York: Harper and Row.
Sponberg, Alan. 1992. “Attitudes toward Women and the Feminine in Early

Buddhism.” Pp. 3–36 in José Ignacio Cabezón, ed., Buddhism, Sexuality, and
Gender. Albany: State University of New York Press.

Sweet, Michael. 2000. “Pining Away for the Sight of the Handsome Cobra
King: Ånanda as Gay Ancestor and Role Model.” Pp. 13–22 in Winston
Leyland, ed., Queer Dharma: Voices of Gay Buddhists. Vol. 2. San Francisco:
Gay Sunshine Press.

Thurman, Robert, trans. 1976. The Holy Teachings of Vimalakirti. University
Park: Pennsylvania State University Press.

Tompkins, Jane. 1992. West of Everything: The Inner Life of Westerns. New York:
Oxford University Press.

Vidyabhusan, S. C. A., trans. 1898. “The Story of Mahakavyapa.” Journal of the
Buddhist Text and Anthropological Society 6: 18–19.

Watanabe, Tsuneo, and Jun’ichi Iwata. 1989. The Love of Samurai: A Thousand
Years of Japanese Homosexuality. D. R. Roberts, trans. London: GMP
Publishers.

Williams, Paul. 1989. Mahayana Buddhism: The Doctrinal Foundations. New
York: Routledge.

Young, Katherine. 1987. “Hinduism.” Pp. 59–103 in Arvind Sharma, ed.,
Women in World Religions. Albany: State University of New York Press.

Zwilling, Leonard. 1992. “Homosexuality as Seen in Indian Buddhist Texts.”
Pp. 203–214 in José Ignacio Cabezón, ed., Buddhism, Sexuality, and Gender.
Albany: State University of New York Press.

Buddhist Views on Gender and Desire

175

C h a p t e r 6

S e x i n J e w i s h

L a w a n d C u l t u r e

Rebec ca A lper t

Nineteenth-century ketubah (a Jewish marriage contract). (Archivo Iconografico, S.A./Corbis)

179

Judaism is commonly understood as the system of beliefs and prac-
tices of a people known today as the Jews. The Jewish people be-
lieve themselves to be the inheritors of traditions of the Hebrews

or Israelites in the ancient Near East more than 1,000 years before the
beginning of the Common Era. The history, legends, and laws of this pe-
riod are collected in the Hebrew Bible, also known as the written Torah
(literally, “teaching”; the term Torah is used to refer to the first five books
of the Bible as well). After the Romans destroyed the Second Temple in
Jerusalem—the cultic center of Jewish life—in the year 70 of the
Common Era, the Jews reconstituted their religious life through the
teachings of a group of men known as the rabbis. Their discussions and
debates, or the oral Torah, were compiled in a text called the Talmud
around 500 C.E. Written over several centuries, the Talmud’s laws and
lore formed the basis for diverse Jewish societies around the world until
the time of the Enlightenment in Europe (and for Orthodox Jews until
the present day).

Although the Judaism of the rabbis is based on the teachings in the
Hebrew Bible, it also reflects significant innovation and the growth of
Jewish civilization over time. The Talmud was interpreted and ex-
panded upon by commentators, philosophers, mystics, and intellectuals
during the Middle Ages as Jewish communities spread throughout
Europe, North Africa, Asia, and later to the Western Hemisphere.
Despite their canonical status, the Hebrew Bible, the Talmud, and

these later commentaries reflect only a partial perspective on Jewish
life, representing the ideas of the (male) cultural elites of their times.
Since the dawn of the modern era, liberal versions of Jewish religion
have reinterpreted many of the traditions and added women’s voices.
But even with the addition of these perspectives, we still cannot begin
to know the rich variety of Jewish belief and practice in different com-
munities around the world during the past 3,000 years.

It should not be surprising, then, that it is impossible to describe a
single definitive view of sexuality in Judaism. We can examine certain
cultural ideals and norms that have been the basis of the textual tradition
of the Jews from the time of the Bible until the present day. However,
many of these ideals and norms are so contradictory and ambiguous that
it would be impossible to create a simple picture of Judaism’s approach to
sexuality, even if it was based on these texts. For example, Judaism has
been described as a tradition with a healthy and positive view toward sex,
because unlike Christianity or Buddhism, Judaism lacks an ideal of sex-
ual renunciation. Yet it is overly simplistic to suggest that the absence of
a tradition of celibacy indicates only positive attitudes toward sexuality.
There are Jewish texts that support ascetic practices as well. Embedded
in the Jewish textual tradition are positive views of sexual pleasure along-
side efforts to control desire and to limit the variety of sexual expression
for both men and women.

SEXUALITY IN SACRED LAW

The Hebrew Bible contains many complicated attitudes toward sexual-
ity. The Israelite tradition is marked by a monotheistic belief system, in
which the deity lacks sexual attributes. This God, although described in
predominantly masculine terminology (as king, shepherd, and warrior),
always referred to by masculine pronouns (he, his, him) and therefore
gendered, has neither sexual organs nor a female counterpart with whom
to use them, as was common in ancient Near Eastern traditions. This
lack of sexuality creates a problem, since the relationship between God
and Israel often is described by the metaphor of marriage, although it is
desexualized. The prophetic tradition understood marriage and adultery
as the primary metaphors upon which the relationship between God and
the people of Israel was based. In that relationship, Israel is most often
depicted as the (sexually) unfaithful wife and God as the long-suffering

Sexuality and the World’s Religions

180

and forgiving husband. This juxtaposition places Jewish males in the
awkward position of God’s spouse and makes women almost invisible in
Jewish theology.

The Torah is replete with laws that prohibit and curtail human sex-
ual practices. For example, when the commandments were to be given to
Moses on Mt. Sinai, Israelite men were ordered not to engage in sexual
relations with women for three days in preparation. It is clear from this
and other legal prohibitions that semen and menstrual blood pollute and
that to approach holy things, one must be clear of such pollution.
Masturbation, homosexual sex, sex with animals, or sex with women who
are menstruating, related by blood, or considered to be the property
(through marriage) of another man are strictly forbidden. However, men
may take multiple wives, and prostitution is not legally prohibited.
Furthermore, biblical narratives like the stories of Tamar, Ruth, and
David accept the violation of sexual boundaries as commonplace and
sometimes even value those violations, as when Ruth initiates sexual re-
lations with Boaz in order to ensure the genealogical line of her mother-
in-law. The Song of Songs—a canonical text—is a series of passionate
poems of love and desire between a man and a woman who are not pre-
sumed to be married. It is therefore impossible to characterize the atti-
tudes toward sexuality in the Hebrew Bible as either totally restrictive or
entirely positive about sex.

The traditions of the rabbis who taught and wrote after the destruc-
tion of the Second Temple (based on traditions of an earlier period as
well) also reflect complex attitudes toward sexuality. The rabbis were
deeply concerned with how to control sexual passion, which they viewed
as necessary for procreation but potentially dangerous, even though the
risk of ritual pollution, which only concerned entrance to holy places in
the Temple, was no longer an issue.

The rabbinic tradition sees procreation as a positive value and accepts
sexual pleasure as a necessary dimension of marriage. The legal tradition
permits any sexual activity for married heterosexual couples and explic-
itly considers oral and anal sex, as well as vaginal sex with the woman on
top (which they call “turning the table”), as acceptable forms of activity.
It permits sexual pleasure within marriage, even in cases in which pro-
creation is not possible (such as infertility and old age). Yet other passages
in the Talmud include debates over whether sexual activity is permissible
naked or in daylight, which casts a different light on the question of sex-
ual pleasure. The rabbis restrict marital sex to approximately half of the

Sex in Jewish Law and Culture

181

woman’s menstrual cycle through the laws of niddah (seclusion), which
also came to be known as the laws of “family purity.” They are derived
from the biblical prohibitions about pollution in regard to approaching
the Temple but were continued after the destruction of the Temple only
in the case of menstruating women. The length of time of separation was
extended to seven “clean” days beyond the original Biblical prohibition of
sex during menstruation. The rabbis also delineate a marital obligation of
onah, understood as the requirement that a man provide sexual pleasure
for his wife, on the assumption that women are not themselves capable
of asking for sex and possibly also to ensure procreation and keep men
from vows of abstinence. Men are not expected to derive pleasure from
their sexual duty and are strictly enjoined from masturbation, even to the
extent of being prohibited from holding their penises during urination
for fear that such touching might lead to temptation. The rabbis follow
the biblical notion that semen is a holy substance, so that it ought only
be deposited inside a woman and not spilled. Men should be able to con-
quer (or in modern terms, sublimate) their sexual desires through study
and prayer—two activities that are valued more highly than sex in the
rabbinic worldview. The relationship of teachers and students often is
said to surpass that of fathers and sons and certainly that of husbands and
wives. In the rabbis’ world, women are regarded as instrumental to pro-
creation but are not respected in their own right.

The rabbis’ recognition of women’s sexual needs assumes not only
that women have sexual desire but also that they lack the discipline and
intelligence to control it. The rabbinic tradition sees women as the source
of temptation and sexual anxiety for men. For that reason, severe restric-
tions are placed on women’s learning, dress, public comportment, and
participation in ritual life to ensure that men will not be tempted by a
woman’s presence. Even the sight of a woman’s finger or the sound of her
voice are understood to have the capacity to lead a man to sexual
thoughts. Women are not to be trusted, and the Talmud is replete with
injunctions against unnecessary contact with women. A woman who is
suspected of adultery (the sotah) is described in degrading terms in a rab-
binic elaboration on the ritual prescribed for such a woman in the Torah,
even when there is no evidence of her guilt. Although the ritual—a trial
by ordeal—was not practiced, negative rabbinic attitudes toward women
are elucidated in the elaborate commentaries about how to treat an adul-
terous woman. The man accused with her is not subject to such vile ap-
probation or punishment.

Sexuality and the World’s Religions

182

According to the rabbinic texts, study is men’s main antidote to de-
sire, and a relationship with God (and with other teachers and students)
helps men to master the yetzer ha ra (literally, “evil inclination,” but bet-
ter translated as sexual temptation). Although the rabbis see sex as nec-
essary for procreation and procreation as necessary for Jewish continuity,
they do not value these activities highly. In the rabbinic era, the hetero-
sexual love poems in the Song of Songs were reinterpreted as a metaphor
for the love between God and Israel. The erotic connections between
men and women were not holy; that passion was transferred to the rela-
tionship between Jewish men and their God.

Medieval commentators elaborated on the sexual restrictions placed
on men and women. They were concerned primarily with heterosexual
temptation, and although they prohibited homosexual encounters, they
did not focus on them or take them seriously. During the Middle Ages,
however, sexuality became more highly valued as a part of Jewish reli-
gious life. Several medieval poets (who were also commentators on the
law) wrote same-sex erotic poetry. Famous examples include Moses Ibn
Ezra, Judah haLevi, and Solomon Ibn Gabirol. In medieval mystical tra-
dition, kabbalists reinterpreted the heterosexual sex act as a mirror of di-
vine connection between what came to be understood as the male and fe-
male emanations of God. They valorized heterosexual sex (within the
controlled circumstances outlined by law) as a dimension of the divine
and gave it special status. The Sabbath was seen as a particularly appro-
priate time for sexual relations between husband and wife, suggesting the
way in which sexual activity was channeled into religious fervor. In a
well-known medieval hymn, L’cha Dodi, which is still incorporated in the
Friday evening liturgy, the imagery of the Sabbath as queen, bride, and
beloved also reveals the connection of the sexual and spiritual. Taking
kabbalistic ideas about sexuality as a mirror of the divine realm to a log-
ical conclusion, messianic movements of Sabbati Zvi and Jacob Frank
used sexual imagery and language as part of their efforts to bring about a
more perfect world. As in previous periods, we have little sense of how
these cultural productions affected everyday life, but they do give us some
sense of how sexuality was incorporated in the belief system of Jewish
thinkers and writers.

Although medieval rabbis emphasized sexual pleasure in marriage,
images of woman as temptress still abounded. The legend of Lilith is a
prime example. To explain why the Bible incorporates two creation sto-
ries (in the first, male and female are created together; in the second, the

Sex in Jewish Law and Culture

183

female is created from the “rib” or side of the sleeping male), one ancient
text suggested that the stories were actually about two different women.
Eve was the second wife, created from Adam’s rib; Lilith was the first,
created along with Adam and then exiled. According to medieval legend,
her banishment took place because she demanded equality and wanted to
be on top during sex. Lilith became popularized during the medieval pe-
riod as a demon who killed children out of her rage at being banished
from the Garden of Eden; Jewish mothers tied red ribbons on cradles to
keep her away from their babies.

CONTEMPORARY ISSUES IN JEWISH SEXUALITY

In the modern era, many complicated issues developed with regard to
Jewish sexuality. Hasidism, a revivalist movement that began in Poland in
the seventeenth century, followed the medieval mystical and messianic
tendencies to make sexual imagery part of the understanding of the con-
nection between this world and the divine and incorporated a sexual di-
mension into its spiritual observance. Hasidism was a movement that
challenged the very strict traditionalism of its time and place. Men were
drawn to study with Hasidic masters and left home for long periods of
time, often disrupting their family lives and displacing their relationships
with women with an eroticized world of male companionship through
study and prayer. The swaying movements of men at prayer simulated
movement during sexual intercourse, and the intense fervor of their pray-
ing and dancing created an erotically charged same-sex environment,
which may have been a dimension of the life in the study house in the
rabbinic era as well.

In Western Europe and later in the Americas, the values of the
Enlightenment made it possible for Jews to assimilate into Christian cul-
tures and the developing secular national cultures. The religious move-
ments that developed into Reform, Conservative, and Orthodox Judaism
each found different ways of incorporating traditional sexual laws and
mores. The Orthodox provided rational justifications for traditional laws,
whereas non-Orthodox movements liberalized regulations regarding
family purity. These movements did not seek to relax laws concerning
forbidden sexual relationships outside marriage, although the medieval
tradition of marriage at puberty was supplanted by marriage in later ado-
lescence, which often resulted in problems in controlling the sexuality of

Sexuality and the World’s Religions

184

the young and unmarried. The nineteenth-century shift from arranged
marriage to companionate marriage in Eastern and Western Europe also
affected Jewish life. As depicted by Yiddish writers in works like the
Dybbuk, Yentl the Yeshiva Boy, and the stories that became Fiddler on the
Roof, a marriage based on romantic love and attraction rather than one
determined by parents through the institution of the matchmaker (shad-
chan) challenged the authority of the Jewish family. Modernization also
created the opportunity for European Jews to consider marriage to
Christians, raising the specter of assimilation and the dissolution of the
Jewish community.

The incorporation of Jews into Christian society was accompanied by
anti-Semitic images that were often sexual in nature. Anti-Semitic liter-
ature portrayed the Jewish male as lacking virility, depicting Jewish men
as menstruating and having breasts and other female characteristics.
Zionism provided an antidote to these images, portraying the “new
Hebrew man” as highly masculine and sexualized, and paralleled the
growing anti-Semitic images of the hypersexualized Jew that became
part of the propaganda of Nazism. (Emphasis on the Jewish nose, for ex-
ample, was used to suggest the animal nature of the Jews, whose sexual-
ity was understood to be connected to the primitive sense of smell.) At
the same time, the writings of Sigmund Freud contributed to a new
openness about the meaning of sexuality and its relationship to human
psychological and physical health that had a great impact on making
these discussions of sexuality public in the Jewish community.

Issues facing the contemporary Jewish community in the United
States combine many of these historical concerns with some new ones.
The sexual landscape in the United States is complex. U.S. consumer cul-
ture espouses open attitudes toward sexuality, but at the same time, con-
servative forces in society seek to limit sexual freedom outside marriage
and procreative freedom within it. The current threat of new sexually
transmitted diseases has had a profound effect on the sexual attitudes and
behaviors of young people. Sexuality and reproduction, once inextricably
linked, now can be considered independent of one another because of the
sexual revolution and medical advances. The gay, lesbian, bisexual, and
transgender movement has created new understandings of same-sex
erotic attractions, and the feminist movement has brought women’s per-
spectives on sexuality into public view. The resulting questions for Jewish
tradition are focused on four areas: rethinking the question of forbidden
sexual relationships, connecting the sexual with the spiritual through

Sex in Jewish Law and Culture

185

feminist perspectives, reexamining the relationship between sexuality and
reproduction, and combating stereotypes of Jewish sexuality.

Forbidden Sexual Relationships
The textual tradition inherited by the Jews forbids many sexual behaviors
and relationships that are common and acceptable in today’s society.
Although ancient Jews practiced polygamy, accepted sexual encounters
between men and women who were not married, and tolerated oral and
anal sex within marital relationships, many other sexual practices were
forbidden. Contemporary Jews have had to struggle with the conflicts
between the social norms of secular society and traditional religious laws
and customs. In most instances, they have made an effort to honor the
past while at the same time recognizing that new developments in
thought and behavior need to be accommodated if a tradition is to re-
main responsive to the needs of its adherents and to its own values. Still,
behaviors that are commonly accepted today—such as masturbation, ho-
mosexual relations, sex before (and outside) marriage, romantic love, and
sexual relationships with non-Jews—are still troubling issues in tradi-
tional Jewish communities (Biale 1992).

In some Orthodox and all Hasidic communities, arranged marriages
are the norm and are welcomed by young people who join these com-
munities. In some instances, women join to remove themselves from
pressure to be sexual before marriage. More liberal Orthodox communi-
ties, however, have come to terms with sex before marriage, and the
“tefillin date” is a common experience. Traditionally, young men must say
morning prayers wearing tefillin. If they stay overnight with their dates,
they need to be prepared to pray in the morning. The decision to carry
tefillin along on a date acknowledges this possibility. There is still tension
in Orthodox communities on this issue, however, and it appears to exist
along gender lines. In these communities, stories abound of women who
feel safe because Jewish law protects them from pressure to have sex be-
fore marriage and of men who struggle to control their sexual desire until
marriage (Goldman 1992). This division conforms to the assumptions
made in the Talmud that men’s sexual passion needs to be controlled and
that women are modest and do not express sexual desire.

Liberal Judaism has come to terms more readily with the expansion
of acceptable sexual relationships. Although remaining committed to
marriage as the best option, liberal Jews have abandoned other prohibi-
tions around sexuality (Borowitz 1969). Divorce was always an accept-

Sexuality and the World’s Religions

186

able practice in Jewish law, so it was not difficult to accept serial
monogamy as a norm. Single adults having sex outside marriage is con-
sidered appropriate and even desirable from the standpoint of mental
health. Masturbation is assumed to be a normal part of sexual experi-
mentation. Teens are taught about and encouraged to participate in safe
sexual activities, provided they treat the partners they choose with re-
spect. The laws of family purity are no longer practiced, and so sex within
marriage is not governed by rules of abstinence. Although there is still
some discomfort about marrying outside the Jewish community, mar-
riages with Christians have been welcomed and couples encouraged to
live a Jewish life, with or without the conversion of the non-Jewish part-
ner. Gays and lesbians also are respected, although liberal Jews have been
slow to accept bisexuals and those who question or change their gender
identities. All these issues have required much thought and some an-
guish, but dealing with the issue of gay liberation has been the greatest
challenge to Jewish liberals and traditionalists alike, although prohibi-
tions against homosexuality are less severe than those against other sex-
ual practices.

Homosexuality is mentioned only rarely in the canonical texts of
Jewish tradition. The Hebrew Bible does not mention female same-sex
relationships at all, although later commentaries suggest that the refer-
ence in Leviticus to forbidden “practices of Egypt” is about female-fe-
male marriage. The book of Leviticus forbids male same-sex acts and de-
scribes them as an “abomination” (although the Hebrew word toevah is
difficult to translate, that is how most English versions render it). This
prohibition occurs twice, and the second time it carries the penalty of
death, although even contemporary Orthodox scholars reject the death
penalty for this infraction. Recently, scholars have debated the meaning
of this interdiction, although it received scant attention prior to the ad-
vent of gay liberation. Clearly, the prohibition does not refer to gay rela-
tionships as they exist today since such relationships were unknown in
ancient times. It is more likely a reference to a particular sexual act—
probably anal intercourse—that was prohibited along with other prac-
tices, either to distinguish Israelite practices from those of their neigh-
bors or to indicate an abhorrence of mixing together things that were
perceived not to belong together—in this case, bodily fluids; in others,
fabrics, animals, or foods (Olyan 1994). In any case, it was one prohibi-
tion among many concerning sexual behaviors and was not singled out in
any particular way. The story of Sodom in the book of Genesis, which

Sex in Jewish Law and Culture

187

describes a group of men who demand homosexual sex from guests and
strangers to the town, is the only other instance in which a male homo-
sexual act is mentioned in the Hebrew Bible. Here, it is not the homo-
sexual nature of the act that is condemned but rather the rude and in-
hospitable nature of the request itself. Christian commentators take this
event as a condemnation of homosexuality (hence the term “sodomite”),
but Jewish interpretive tradition does not consider the story in that light.
Although contemporary commentators have seen love between men in
the relationship of David and Jonathan and love between women in that
of Ruth and Naomi, there is no evidence to indicate that the authors of
the stories intended such readings of the texts.

Following biblical law, the Talmud prohibits two men from sleeping
under the same blanket. However, a minority opinion permits this, ex-
pressing the idea that Jewish men would not engage in homosexual acts,
even if given the opportunity. The Talmud permits women who are
known to engage in female homoerotic acts to marry priests (who could
only marry virgins) because these acts are not considered sex (which re-
quires penile penetration)—thus they are still virgins. It also assumes that
these women, despite having relations with other women, are going to
marry men. Similarly, medieval commentaries instruct husbands to pun-
ish their wives if they discover them to be engaging in homoerotic acts
with other women, but they are considered minor transgressions and are
not taken seriously. The medieval period also produced male homoerotic
poetry, but we do not know the extent to which its publication indicates
widespread behavior or simply an interest in copying Arabic poetic con-
ventions of the times. These written sources tell us that homosexual be-
havior was clearly known in Jewish societies throughout ancient times but
was not considered a matter of concern or a disruption of society.

In the modern period, there are literary sources that mention homo-
sexual relationships. There is a recurring theme in Yiddish literature of
cross-dressing women who are thought to carry men’s souls in women’s
bodies (Alpert 1997). But until the gay liberation movement, homosex-
uality was rarely discussed publicly in the Jewish world, and there was a
commonly held notion, not unlike that expressed in the Talmud, that
Jews simply were not aroused by same-sex attractions. This idea was
shattered in the 1970s and 1980s as many Jews began to identify them-
selves publicly as gay and lesbian, and the community had to face the re-
ality of openly gay and lesbian people who wanted to join synagogues and
serve as teachers and rabbis.

Sexuality and the World’s Religions

188

The early reactions were primarily those of hostility and disbelief on
the part of communal leaders, resulting in the invisibility of gay and les-
bian concerns for quite some time. The newly developing synagogues
formed by gay Jews in the 1970s in New York, San Francisco, and Los
Angeles were not welcomed by other Jewish organizations in their early
years. Nice Jewish Girls (Beck 1982), an anthology of coming-out stories
of Jewish lesbians, was placed under ban by Orthodox Jews. Schools for
training rabbis refused to admit gay men who applied. But by the late
1980s, gay men and lesbians began to find acceptance in the liberal
Jewish community. Gay synagogues began to affiliate with religious
movements, rabbinical schools began ordaining openly gay clergy, a
number of authors published books and articles, and most recently,
Jewish organizations have taken the matter of same-sex marriage under
advisement. Although the Conservative and Orthodox movements are
still unwilling to accept people who identify as gay or lesbian, growing
numbers of Jews who want to be involved with these movements are
challenging their positions. Given that there are no legal barriers to the
acceptance of lesbian sex and only minimal barriers to gay male sex (some
have argued that abstinence from anal sex should be the only criterion for
Orthodox acceptance of gay men), it is quite possible that this situation
may change over time (Greenberg 2002; Lappe 2001).

Bisexuality is another matter. The main factor in many Jews’ accept-
ance of gay men and lesbians is an understanding of same-sex attraction
and behavior as not chosen and therefore not amenable to change. As
such, it must be accepted as a variation that is part of God’s plan for
human nature. But there is distinct discomfort with the idea that people
are choosing to live lives that do not conform to the heterosexual ideal.
According to most of the pronouncements by Jewish organizations, if
choice is involved, the individual should choose the path that conforms
to the majority’s standards—that is, heterosexuality. Bisexuals claim that
they are sexually attracted to both men and women and that gender is
not a significant factor in selecting a sexual partner. This idea challenges
a fundamental assumption in ways that strictly gay and lesbian sexuality
does not. That some bisexuals oppose monogamy is also antithetical to
the traditional Jewish belief system. Although gay men (and lesbians
and heterosexuals for that matter) who form intimate long-term rela-
tionships but engage in brief sexual encounters pose the same threat,
they generally do not demand public acceptance for this behavior from
the community.

Sex in Jewish Law and Culture

189

Jewish communities also have not publicly supported transgender
rights. People who transition from one gender identity to another and
those who claim both male and female identities simultaneously are not
recognized in Jewish circles despite a history of awareness of women who
assume male identities.

Even given these limitations, the liberal Jewish community has been
remarkably supportive and welcoming of gay men and lesbians who seek
to be involved. Many rabbis will perform commitment ceremonies, wel-
come gay and lesbian couples, provide a caring educational environment
for their children, support families who are dealing with daughters and
sons coming out, and allow gay men and lesbians to serve in leadership po-
sitions. Gay men and lesbians, in turn, must accept the ideals of the Jewish
community and understand that they will be accepted only if they are in-
volved in a monogamous marriage and wish to raise children within a nu-
clear family model. Other sexual life choices simply are not accepted.

Surprisingly, the state of Israel has been open to the inclusion of gay
men and lesbians as well. Although the Orthodox have complete author-
ity in matters of marriage and other issues of personal status, Israel is a
secular state and has proven welcoming to gay men and lesbians. They
serve openly in the army; are entitled to domestic partnership benefits in
some cases; and in recent years have developed a gay and lesbian subcul-
ture similar to that which exists in the United States, including publica-
tions, media exposure, social and political groups, and public meeting
places. Because most non-Orthodox Jews in Israel are not religious, the
question of gay rabbis, marriages, and synagogues is not important in this
context. Gay synagogues do flourish around the world, however, and the
World Congress of Lesbian, Gay, Bisexual, and Transgender Jewish
Organizations has representation in Latin America, Canada, Western
Europe, and Australia (Walzer 2000).

Connecting the Sexual and the Spiritual through Feminist Perspectives
Throughout Jewish history, sex has been linked to spirituality. It has been
understood as a metaphor for human relationships with God and as a
mirror of the divine. Yet sex also has been perceived as an “evil inclina-
tion,” a powerful force that tempts a person away from spiritual pursuits
and that needs either to be sublimated or to be satisfied in a controlled
manner. Contemporary Jewish feminist thinkers, from Orthodox to lib-
eral, take a more positive approach to sex, viewing it primarily as an op-
portunity for spiritual expression and development.

Sexuality and the World’s Religions

190

Feminist Judaism is a rethinking of Judaism through the perspectives
of women. The ideas and writings that have been preserved throughout
Jewish history were those of men, and the world was seen through the
perspective of men’s concerns. In the mid-twentieth century, an interna-
tional feminist movement began to question what the world would be
like if women had the power to describe it from their own perspectives.
Often feminists were critical of Judaism and the other world religions be-
cause they were based on traditions that men defined. But other feminists
have sought to reclaim religious traditions by imagining how women
might have addressed traditional questions and by asking new ones of
their own. Jewish feminists have taken an active role in this process.
Although many reject the standard denominations of Judaism
(Orthodox, Conservative, and Reform), others identify with those groups
and seek to engage with them by adding a feminist perspective. They
have made innovations by challenging laws on marriage and divorce, cre-
ating new prayers and celebrations, demanding leadership positions (ex-
cept for the Orthodox, all denominations of Judaism now ordain women
as rabbis), writing new interpretations of old traditions (known as
midrash), and rethinking questions about sexuality. Not surprisingly,
feminist Jews have developed a sexual ethos that conforms fairly well to
the contemporary understanding that pleasure and intimacy are the main
reasons to engage in sexual activities.

Non-Orthodox feminist Jews have rejected the ancient rabbinic
model that views sexuality as a powerful and, to some extent, negative
force that needs to be controlled. They also have criticized the view that
although men can control their sexual desire through study and prayer,
women are not capable of controlling their sexual desire, and so men
must control it for them. Feminists like the tradition’s recognition that
women have sexual desire—a fact that is not universally acknowledged by
religious traditions—and appreciate the concept of onah, the husband’s
obligation to please his wife sexually. However, they reject the idea that
women are primarily sexual beings who must be removed from public
spaces so that men are not tempted by their presence (Plaskow 1990).

Instead, non-Orthodox feminists have focused on other dimensions
of Jewish traditions about sexuality, particularly those that celebrate sex-
uality as a link to the realm of the divine. Feminist translations and cel-
ebrations of the Song of Songs have been incorporated into feminist
Sabbath and holy day liturgy and used to emphasize positive Jewish atti-
tudes toward sexuality. Feminists also have exhibited a strong interest in

Sex in Jewish Law and Culture

191

the Jewish mystical tradition, in which the feminine attains divine status.
Some feminists celebrate Shekinah, for example, which in Jewish mysti-
cism represents the feminine aspect of the divine. Prayers to Shekinah
written by Jewish feminists and incorporated into worship often allude to
the medieval idea that the divine union between God and Shekinah mir-
rors the sexual union between husband and wife. Feminists have also re-
instituted the holiday of Rosh Hodesh, the celebration of the new moon.
At one point in ancient times, this holiday was designated as a special day
for women. Contemporary feminists link Rosh Hodesh to women’s bod-
ily cycle and use it to connect women’s sexual and spiritual dimensions
through special women-only observances, including song, prayer, and
conversation. The goal of many of these rituals and interpretations is for
women to claim a more positive relationship to their bodies and to them-
selves as sexual beings. Through these new prayers and practices, feminist
Jews have emphasized the value of sex as a vehicle for intimacy. The idea
of making sex an opportunity for emotional connection is a contribution
of Jewish feminism to the Jewish textual tradition (Gottlieb 1995).

Although liberal feminists, like liberal Jews in general, have rejected
the laws of niddah that regulate sexual behavior in marriage, Orthodox
feminists have redefined this practice as a means of sexual liberation.
They assert that the two weeks when they are forbidden to have sexual
relations with their husbands provide a form of sexual freedom. The laws
give them the power to have some limited control over when they resume
their sexual relations each month, which is particularly useful when the
sexual relationship is negative or even abusive. In positive sexual rela-
tionships, Orthodox women claim that the period of abstinence increases
desire and pleasure by making the sexual connection both holy and spe-
cial. Other Orthodox feminists have suggested that the ritual immersion
that marks the end of their period of separation is itself sexually empow-
ering. An orthodox woman ends niddah by going to the mikveh (a public
ritual bath), where she washes herself completely, removes every extrane-
ous particle from her body (dead skin, hanging cuticles, loose hairs, and
so on) and then, completely naked, immerses herself in the ritual bath.
This private experience is a prelude to having sexual relations with her
husband, which by law takes place immediately after the immersion.
Some Orthodox women claim that this ritual calls attention to and en-
hances the sexual experience (Kaufman 1991).

In all the examples mentioned here, sexuality is understood positively
and is linked with the spiritual. In this way, Jewish feminists have claimed

Sexuality and the World’s Religions

192

a place for women’s sexuality and spirituality in Judaism and have em-
phasized the parts of Jewish tradition in which heterosexual sex is valued
and holy. It is not surprising that women who retain a connection to
Judaism would look toward the parts of tradition that respect women’s
sexuality rather than the aspects that denigrate it. By reinterpreting and
reclaiming these traditions, Jewish women have made an important place
for themselves within Jewish life.

In addition to connecting the sexual and the spiritual, Jewish women
have been highly critical of the denigration and profanation of women’s
sexuality. They have fought, for instance, to improve the situation of the
agunah (literally, “chained woman”). Since women cannot initiate divorce
in Jewish tradition, men can prevent their former wives from marrying
again by refusing to grant divorces. Although liberal Jews have either
abandoned unilateral divorce or put conditions into the marriage contract
to prevent such an occurrence, this situation still affects women in Israel
and in traditional communities around the world. Jewish women’s groups
have worked toward legal solutions on behalf of traditional women who
find themselves unable to remarry and have taken political action, such
as confronting rabbinic leaders who could create legal solutions to the
problem if they so chose (Cwik 1998).

Jewish women’s groups also have been involved in working against
trafficking in women. Prostitution is legal in Israel and there are a great
number of brothels and massage parlors in and around Tel Aviv. Many of
the women who do sex work do so willingly. However, others find them-
selves doing this work because conditions in their home countries (pri-
marily in the former Soviet Union) have compelled them to find avenues
of escape. Too often those avenues include organized crime. Young
women are helped to emigrate and sold into prostitution. Often deprived
of any salary, they labor under terrible working conditions and ill treat-
ment, including rape and abuse (Lerner 1998).

Domestic violence in the Jewish community is another issue about
which more Jews have become more aware. For many years, Jewish com-
munity leaders believed that violence was not a problem among Jews.
However, several groups organized to raise awareness of this problem. In
the United States and Israel, Jewish feminist organizations sponsor pro-
grams that provide emotional support and legal options for Jewish
women and men who experience violence in their homes. These projects
also include public programs such as the “Anti–Domestic Violence
Sabbath,” during which rabbis are urged to give sermons and conduct

Sex in Jewish Law and Culture

193

special study sessions on the topic. These antiviolence groups send out
literature and materials to help rabbis understand the seriousness and
breadth of this problem. They also make stickers available to place in
women’s restrooms in synagogues. These stickers give the local domestic
violence hotline number so that women can obtain further information
in privacy (Graetz 1998; Cohn Spiegel 1999).

Sexuality and Procreation
Until the last few decades of the twentieth century, sexuality had been
linked inextricably with procreation. Today, the use of birth control is
widespread, pregnancy can be terminated safely through abortion, and
conception may take place in the laboratory and the hospital as well as
the bedroom. These developments call into question the simple connec-
tion between sex and procreation. Contemporary Jewish thinkers have
had to come to terms with what sex means without procreation and what
procreation means without sex.

Procreation always has been the main motivation for positive atti-
tudes toward sex in the Jewish tradition. “Be fruitful and multiply” is the
first commandment in the text of the Hebrew Bible. Although tradi-
tional Judaism accepts sexual pleasure as a separate and positive dimen-
sion of the sexual experience, pleasure has been valued only in the con-
text of heterosexual marriage because the ultimate goal of sex in this
context is procreation. Relationships that are nonprocreative because of
infertility or menopause are permitted, although divorce is also permissi-
ble on the grounds of infertility. Nonprocreative sexual acts are allowed
in marital relations, but the cycle of niddah favors procreation by begin-
ning the sexual cycle on the woman’s most fertile days.

Birth control is strictly regulated in Jewish canonical texts. Acts of
birth control that block or thwart seminal emission (such as coitus inter-
ruptus or condoms) are not permitted. However, the use of condoms is now
allowed in order to fight sexually transmitted diseases because the value of
pikuah nefesh, or “saving a life,” supersedes other considerations. The birth
control pill, which does not block semen at all, provided a simple solution
to the problem of thwarting seminal emission and is considered the most
appropriate form of birth control in traditional Jewish circles.

There are extensive discussions in medieval texts about whether cer-
tain categories of women, such as those who are prepubescent or nursing,
are permitted or required to use a mokh (a cloth inserted in the vagina
that is similar to a diaphragm). Commentators disagree about whether

Sexuality and the World’s Religions

194

the text is saying that they may do this, in which case it is permissible for
others as well, or that they must do this, meaning it is required for only
these categories of women and that therefore others may not use birth
control.

Demographic questions have always been an important factor in de-
termining Jewish attitudes toward birth control. In the Talmud, some au-
thorities suggest that two children are sufficient, whereas a minority opin-
ion holds that a couple must have one child of each sex to fulfill the
commandment to “be fruitful and multiply” (although technically, Jewish
law obligates only men to fulfill this commandment). During times of
plague and destruction, rabbinic leaders encouraged Jews to have more
children. In the twentieth century, the Jewish people endured the decima-
tion of one third of their total population as a result of the Holocaust, and
living in open societies has led to opportunities for personal freedom, as-
similation, intermarriage, and a resultant decrease in the Jewish popula-
tion. Despite the fact that a new openness to bringing in converts through
intermarriage or choice has increased Jewish numbers to some extent,
these factors compel Jewish leaders to encourage childbearing. The
Orthodox community takes this quite seriously, and large families tend to
be the norm. In liberal communities, many people are satisfied with ful-
filling the minimal commandment of having two children, whereas oth-
ers, influenced by contemporary concerns about population growth and
personal freedom, choose not to have children at all. This reality has
caused a serious demographic crisis for the Jewish community.

Abortion is another issue that is treated differently in orthodox and
liberal Jewish circles because Jewish texts about abortion are open to
multiple interpretations. To be fair, ancient Jewish texts never dealt with
the question of abortion as an issue of choice. All the texts focus on the
status of the fetus after a miscarriage caused by an accident or a medical
emergency in which the life of the mother is endangered. Nonetheless,
contemporary thinkers draw on these texts to render different Jewish
views of abortion. It should not be surprising that more traditional com-
munities define the acceptable circumstances for abortion more narrowly
than do liberal ones. But all readings of Jewish texts suggest that abor-
tion is neither equivalent to murder, since the fetus is always only a po-
tential life, nor a method of birth control, the use of which is to be de-
termined exclusively by the needs or desires of the woman who is
carrying that fetus. The range of Jewish positions lies in between these
extremes.

Sex in Jewish Law and Culture

195

The only mention of abortion in the Hebrew Bible concerns a
woman whose fetus is killed because someone strikes her and causes her
to abort. The concern of the legal text in which this question arose is
whether or not this is a capital crime. The authors conclude that it is not
and that the person who struck her owes her husband monetary com-
pensation for the loss of property (potential life) only.

Later texts interpret a line in the story of Cain and Abel as opposing
abortion. After Cain slew his brother Abel, God commands, “Do not
shed the blood of man by/in man.” The interpretation is based on
whether the Hebrew character “b” means “in” or “by.” Translating the
word as “in” (do not shed the blood of man in man), commentators sug-
gest that the “man inside a man” is a fetus and its life should not be taken.
If the word is translated as “by,” it is understood to be a general reference
to killing human beings (do not shed the blood of man by man). Beyond
the one reference and this interpretation, biblical texts do not figure into
the contemporary discussion about abortion.

The most important Jewish text about abortion is found in the
Mishnah (the legal text upon which the Talmud is based), which states
that if at the time of birth, the fetus is threatening the life of the woman
carrying it, it may be dismembered and killed in order to save the
woman’s life. Commentators who take a liberal view of abortion in
Judaism read this as a warrant for abortion at any point during the preg-
nancy if the well-being of the mother is threatened in any way. More
conservative commentators read this text to mean that abortion is ac-
ceptable in Judaism only if the woman’s life is in danger. Some suggest
that this text should be understood only in reference to the time of birth
and not to earlier stages of pregnancy.

The more liberal position is supported by texts, also in the Mishnah,
that suggest that if a pregnant woman is convicted of a capital crime, the
fetus should be aborted first so that she will not have to wait for her ex-
ecution for a long time, and so that she will not be embarrassed at being
executed while pregnant. Of course, since in the time of the Mishnah,
Jews no longer had the authority to perform state acts of killing, it was a
hypothetical case, as is much of the text of the Talmud. However, it does
give us an idea of the workings of the rabbinic mind on this subject. The
pro-abortion position also is supported by a medieval source that sug-
gests that a pregnant woman should be given anything to satisfy her crav-
ings, even if it is known to cause miscarriage. Women’s needs are there-
fore addressed. But it is also clear that the woman’s needs determine

Sexuality and the World’s Religions

196

whether abortion should take place; there is no concern that the fetus it-
self might be subject to harm or pain. There is no room in Jewish teach-
ing for the idea that abortion could be used to end a pregnancy because
the fetus is either carrying a disease or of the wrong sex. No potential life
is a wrongful life. A fetus known, as a result of amniocentesis, to have
Down’s syndrome or Tay-Sachs disease could not be aborted, therefore,
according to Jewish teaching unless the mother thought that raising the
child would threaten her in some way (Biale 1984).

Jewish leaders have spoken out on both sides of the abortion issue.
Because they are inconclusive and interpretations of them are complex,
Jewish texts on the subject could be helpful in resolving the polarization
on abortion in today’s society. Jewish texts both honor the potential life
that the fetus represents and at the same time honor the needs, values,
and well-being of the woman who carries that fetus in her body. Few of
those engaged in the abortion debate are willing to look at the issue from
both sides, and Jewish interpretations could be useful in finding a mid-
dle ground.

Contraception and abortion have uncoupled sexual relationships
from procreation. At the same time, new technologies and techniques
have made procreation possible without heterosexual sex. In biblical
times, if a woman could not conceive (and the theme of the “barren
woman” is common in the Hebrew Bible), her husband would simply se-
lect a concubine to bear children who would continue his lineage. In later
times, adoption provided the opportunity for infertile people to rear chil-
dren. But despite the widespread acceptance of adoption and the fact that
children who are adopted from non-Jews are simply converted at birth,
there seems to be a preference for children who share the genetic makeup
of their parents. To that end, Jews have embraced technologies that en-
able couples to have “biological” children.

The simplest of these methods, donor insemination, is also the least
acceptable by the standards of traditional Judaism. First, the method
requires masturbation, which is problematic if the donor is Jewish since
masturbation is still taboo in Orthodox circles. Second, an anonymous
donor raises the possibility of incest. Both these problems are best
remedied by having a donor who is not Jewish. Since Jewish lineage is
passed through the mother, the Jewishness of the child is not in ques-
tion with a non-Jewish donor. Contemporary Orthodox thinkers have
also raised the problem of adultery, since the woman’s body is taking in
sperm that is not her husband’s. Nonetheless, donor insemination is

Sex in Jewish Law and Culture

197

widely practiced, particularly among Jewish lesbians who are very in-
terested in raising children in contemporary Jewish society.

Traditional Jewish scholars have few objections to other infertility
treatments that affect women’s bodies, such as in vitro fertilization and
embryo transplants, although they, too, require the husband to produce
sperm through masturbation. Nonetheless, they are more acceptable be-
cause they involve the genetic material of both partners. There is, how-
ever, some concern about what to do with the fertilized embryos that are
not used in conception. Having a woman act as a surrogate is also con-
troversial, although some scholars have argued it is acceptable in that it
is no different from the biblical practice of concubinage (Dorff 1998).

The possibility of separating procreation from sexual relationships
increases the necessity of examining other values about sex. Conver-
sations about sex for physical pleasure and emotional intimacy need
further development among Jewish thinkers and teachers. Because sex
is no longer directly linked to procreation, teaching children about the
pleasures and dangers of sexual acts and relationships is important to
the Jewish community. Jewish feminists and gay liberationists have
been involved in thinking about these issues and bringing the conver-
sation further into the public domain. There are also leaders among the
Orthodox who teach about the positive dimensions of sexual pleasure
within marriage.

Stereotypes of Jewish Sexuality
After World War II, Jews became comfortable in U.S. society. Anti-
Semitism, which had kept Jews from positions of power in society, be-
came infrequent. Nonetheless, stereotypes of Jews are still common.
Those stereotypes express how other Americans feel about Jews having
power and assimilating into U.S. society, but they often take the form of
commentary on Jewish sexuality. Unlike the stereotypes of overarching
hypersexuality produced by the Nazis, sexual stereotypes of Jews in the
United States are differentiated by gender. The Jewish man often is seen
as effeminate, weak, and unmanly—à la Woody Allen. The Jewish
woman is presented as a “Jewish American Princess” or JAP (probably an
allusion to the derogatory term used for Japanese Americans during
World War II and afterward). The princess is sexually passive, consumed
only by the desire to shop and to beautify herself through cosmetics, sur-
gery, and diet. These stereotypes abound in popular cultural novels,
music, and films, and most prevalently in humor. Although the stereo-

Sexuality and the World’s Religions

198

types about Jewish men were common throughout modern history, the
princess stereotype is peculiar to the U.S. scene.

Study and prayer are highly valued in Judaism, so it is not surprising
that the Jews are known as “the people of the book.” Jewish masculinity
is defined within the culture as intellectual prowess. In European Jewish
societies, women were expected to care for the economic well-being of
the family, while men studied. A pious family would take in students so
that young men could study without worrying about making money, and
a “good match” for a young woman was to marry a scholar. Consequently,
U.S. standards of masculinity, defined by physical beauty and strength,
were not important in traditional Jewish society.

Although Zionism challenged the scholarly image, and Israeli men
even today do not suffer from the “sissy” stereotype, Jewish men in the
United States still do. Orthodox men who follow the cultural norms of
earlier Jewish societies are expected to be scholars, and women are ex-
pected both to care for the home and to have an occupation. Although
assimilated men in the United States are no longer expected to be stu-
dents, they tend to follow more cerebral and less physical career paths,
and the stereotype has stuck. The “nebbish” as portrayed by Woody Allen
is very interested in sex, but to outward appearances is weak and unat-
tractive. Jokes about effeminate Jewish men (such as the one in the film
“Airplane,” in which someone is given a blank book entitled Jews and
Sports) cause Jewish men severe discomfort. Figures like the baseball
player Hank Greenberg and the wrestler “Goldberg” are Jewish heroes
because they contradict the stereotype and allow Jewish men to take
pride in the kind of masculinity respected in U.S. society. Other jokes
about Jewish men’s lack of sexual endowment (such as the suggestion that
Jewish women are bad at math because they are told that this—finger
gesture denoting an inch—is 6 inches) make for further discomfort.
Unfortunately, this stereotype sometimes compels Jewish men to prove
that they are “real men,” rather than accepting the idea that a quiet, gen-
tle, and studious demeanor is a good way to be masculine. But there are
also Jewish writers who suggest that masculinity can take different cul-
tural forms and urge Jewish men to embrace gentleness as masculine
(Brod 1988; Boyarin 1997).

The Jewish American Princess, however, is a stereotype that lacks
historical antecedents, having only become prevalent in the United States
after World War II. Before that, in keeping with the European stereo-
types of the Jewish man as effeminate, Jewish women often were seen as

Sex in Jewish Law and Culture

199

controlling and masculine. This stereotype translated in the U.S. context
into the “Jewish mother,” who was understood as taking an overpower-
ing interest in the life of her husband and son, rendering them impotent.
This scenario is well described in Philip Roth’s Portnoy’s Complaint,
where the main character has “sexual hangups” because of his mother.
But the Jewish mother stereotype had more to do with the problems of
Jewish men than with images of Jewish women. In fact, the Jewish
princess is the opposite of the Jewish mother. She has no interest in over-
powering her husband or son. She is interested only in herself and in ac-
quiring possessions. She is described as completely desexualized and
often as withholding sex from her boyfriend or husband. Orgasmic pleas-
ure is not even in the realm of possibility.

Many feminist scholars have tried to make sense of this stereotype.
They suggest that it has to do primarily with anti-Semitic attitudes that
are connected to the development of a Jewish upper and upper middle
class. As anti-Semitism subsided in U.S. society and Jews began to enter
the upper classes, some of the discomfort about their presence and their
difference from other Americans was focused on Jewish women. Another
possible source of this stereotype is Jewish men’s transference to Jewish
women of negative stereotypes about their lack of sexual prowess. This
theory has much credibility, since it is Jewish men who are most respon-
sible for perpetuating the Jewish princess stereotype (Philip Roth’s
novella, Goodbye, Columbus, is a prime example). Whatever the source of
these stereotypes, it is important to be aware that they are stereotypes;
they say more about discomfort with Jewish assimilation into U.S. soci-
ety than about Jewish sexuality (Prell 1999).

CONCLUSION

Jewish views of sexuality are indeed complex. Celibacy is not part of
Jewish tradition, but some have followed ascetic practices. God is mas-
culine yet has no sex. Women’s heterosexual needs are recognized, but
they often were viewed negatively until the advent of women’s liberation
in the late twentieth century. Men’s sexuality is a source of power but also
is in need of control. Jewish views of birth control depend on the per-
ceived need for increasing the Jewish population in any given era.
Abortion is neither murder nor completely accepted. Homosexuality is
rarely mentioned until the contemporary period, when it is treated gen-

Sexuality and the World’s Religions

200

erally in a positive light, provided that it is understood as biologically de-
termined and not a matter of choice. Commonly accepted behaviors,
such as masturbation, are strictly prohibited, but sexual experimentation
between unmarried partners is tacitly encouraged. It is no wonder that
outsiders, failing to understand this complexity, are often confused by
Jewish sexuality. It clearly does not conform to contemporary secular or
Christian norms.

Although it is impossible to create a simple description of Jewish
views of and attitudes toward sexuality, it is important to note its vital
role in Jewish life. Sexuality has played a part in Jewish history by help-
ing us better understand the role of Jews in the societies in which they
live and the relationship between Jewish women and men. It remains a
challenge to Jewish legal traditions and figures prominently in Jewish
theology and symbolism.

REFERENCES

Alpert, Rebecca. 1997. Like Bread on the Seder Plate: Jewish Lesbians and the
Transformation of Tradition. New York: Columbia University Press.

Beck, Evelyn Torton, ed. 1982. Nice Jewish Girls: A Lesbian Anthology.
Watertown, MA: Persephone Press.

Biale, David. 1992. Eros and the Jews: From Biblical Israel to Contemporary
America. New York: Basic Books.

Biale, Rachel. 1984. Women and Jewish Law. New York: Schocken Books.
Borowitz, Eugene. 1969. Choosing a Sex Ethic: A Jewish Inquiry. New York:

Schocken Books for B’nai B’rith Hillel Foundations.
Boyarin, Daniel. 1997. Unheroic Conduct: The Rise of Heterosexuality and the

Jewish Man. Los Angeles: University of California Press.
Brod, Harry, ed. 1988. A Mensch among Men: Explorations in Jewish Masculinity.

Freedom, CA: Crossing Press.
Cohn Spiegel, Marcia. 1999. “Bibliography of Sources on Sexual and Domestic

Violence in the Jewish Community.” Women in Judaism 2, no. 1.
http://www.utoronto.ca/wjudaism/index.html.

Cwik, Marc Steven. 1998. “Bibliography Covering the Agunah Problem, Jewish
Marriage, Jewish Divorce, and Related Issues.” Women in Judaism 1, no. 2.
http://www.utoronto.ca/wjudaism/index.html.

Dorff, Elliot. 1998. Matters of Life and Death: A Jewish Approach to Modern
Medical Ethics. Philadelphia, PA: Jewish Publication Society.

Goldman, Ari. 1992. The Search for God at Harvard. New York: Ballantine
Books.

Sex in Jewish Law and Culture

201

Gottlieb, Lynn. 1995. She Who Dwells Within: A Feminist Vision of a Renewed
Judaism. San Francisco: HarperSan Francisco.

Graetz, Naomi. 1998. Silence Is Deadly: Judaism Confronts Wifebeating. North-
vale: Jason Aronson Press.

Greenberg, Steven. 2002. “A Gay Orthodox Rabbi.” Pp. 36–43 in David Shneer
and Caryn Aviv, eds., Queer Jews. New York: Routledge Press.

Kaufman, Debra. 1991. Rachel’s Daughters: Newly Orthodox Jewish Women. New
Brunswick, NJ: Rutgers University Press.

Lappe, Benay. 2001. “Saying No in the Name of a Higher Yes.” Pp. 197–234 in
Rebecca Alpert et al., ed., Lesbian Rabbis: The First Generation. New
Brunswick, NJ: Rutgers University Press.

Lerner, Michael. 1998. “Prostitution in Israel and the Triumph of the Market
Mentality.” Tikkun 13: 9.

Olyan, Saul. 1994. “‘And with a Male You Shall Not Lie the Lying Down of a
Woman’: On the Meaning and Significance of Leviticus 18:22 and 20:13.”
Journal of the History of Sexuality 5, no. 2: 179–206.

Plaskow, Judith. 1990. Standing Again at Sinai: Judaism from a Feminist
Perspective. San Francisco: Harper and Row.

Prell, Riv-Ellen. 1999. Fighting to Become Americans: Jews, Gender, and the
Anxiety of Assimilation. Boston, MA: Beacon Press.

Walzer, Lee. 2000. Between Sodom and Eden: A Gay Journey through Today’s
Changing Israel. New York: Columbia University Press.

Sexuality and the World’s Religions

202

C h a p t e r 7

T h e V a t i c a n

a n d t h e L a i t y

D i v e r g i n g P a t h s i n C a t h o l i c
U n d e r s t a n d i n g o f S e x u a l i t y

James C. Cavendish

Detail of Marriage of Mary (fresco, 1486–1490) by Domenico Ghirlandaio. The presence of
Mary and the image of the Madonna have important influences on Catholics’ relationships with
God and with their spouses. (Sandro Vannini/Corbis)

205

A
central theme in the recent social scientific literature on
Catholicism and sexuality is the growing divergence between
the official church teachings on sexuality and the beliefs and

practices of the laity, particularly the U.S. Catholic laity (Fox 1995;
D’Antonio et al. 1996, 2001; Dinges et al. 1998). If one were to examine
official church teachings on various matters of sexuality, one would find
a long list of “should nots”; the Church condemns premarital and extra-
marital sex, masturbation, homosexual activity, the use of condoms and
artificial birth control, sterilization, abortion, and in vitro fertilization.
Catholic tradition considers these activities objectively or intrinsically
evil, meaning that in each and every context, no matter the participants’
intentions or circumstances, these activities are wrong. And the same
kind of definitive judgment seems to permeate its teachings with regard
to the role of women in the Church and society. Although the Catholic
Church has made numerous attempts to affirm the roles of women, it has
simultaneously denied women entry into positions of leadership, author-
ity, and decision making, claiming in recent years, for instance, that the
Church itself does not have the power to grant the sacrament of Holy
Orders (ordination to ministry) to women.

At the same time that official church pronouncements appear to be
unbending on a host of sexual matters, the Catholic faithful appear to be
moving more and more in a direction opposite the official teachings. One
need only look at the results of a variety of sociological studies over the

past few decades to come to this conclusion. As early as the 1980s, for in-
stance, George Gallup Jr. and Jim Costelli (1987) found U.S. Catholics
dissenting from official teachings on a host of sexual issues, particularly
birth control and premarital sex. In more recent years, William V.
D’Antonio and his colleagues (1996, 2001) revealed that since the 1970s,
there has been a clear and consistent consensus among Catholic laity in
favor of the use of artificial contraceptives, and there are trends toward
increasing acceptance of sexual relations outside marriage, the right to
have an abortion under certain circumstances, and the ability of gay and
lesbian individuals to make their own decisions about the morality of ho-
mosexual relations.

The growing divergence between official Church teachings and
the beliefs and practices of the faithful is clearly in need of explana-
tion. What is it that the Catholic Church teaches with respect to sex-
uality, how did such teachings originate, and why are such teachings
losing credibility, particularly among the Catholic laity in the United
States? As I will show, throughout much of the Catholic Church’s his-
tory, beginning with the Patristic period in the second century of the
Common Era and continuing until the Second Vatican Council in the
1960s, the Catholic Church’s teachings with respect to sexuality have
emphasized that the primary purpose of sexuality is the transmission
of new life. This way of thinking about sexuality was understandable
when the sole bases of the Church’s teachings were revelation as found
in scripture and a church tradition based on “natural law” (discussed
further below). However, in recent decades, Catholic theologians and
an educated Catholic laity have begun to supplement this foundation
of Catholic moral teaching with the insights of the social and behav-
ioral sciences. Although scripture and church tradition are still seen as
valid sources of revelation, modern scholarship has begun to widen its
approach to ethics, including sexual ethics. Now, more than ever be-
fore, Bible scholars are employing the historical critical method in
their interpretation of Scripture, arguing that biblical teachings must
be interpreted in light of the historical and cultural context in which
they were written. Theologians, likewise, have begun to employ the in-
sights of the modern sciences, particularly the social and behavioral
sciences, but also biology, to understand the nature of human sexual-
ity. Moreover, instead of relying solely on deductive logic, in which
moral principles are deduced from certain premises about human na-
ture, many contemporary theologians have begun to employ a more in-

Sexuality and the World’s Religions

206

ductive logic, in which moral principles are derived through reflection
on human experience.

In the sections that follow, I outline the general approach the Catholic
Church has used in developing its moral teachings and highlight the key
historical developments in the Church’s teachings on issues of sexuality. I
then attempt to explain the causes of the gap between the Vatican and the
Catholic laity, particularly the U.S. Catholic laity, in regard to issues of
sexuality. Doing so will entail touching on specific substantive areas of
sexuality and gender—artificial birth control, homosexuality, mandatory
celibacy, abortion, and the role of women—and showing the extent to
which official church teachings have or have not influenced Catholic laity.
Before turning to this line of analysis, however, it is first necessary to de-
scribe the Catholic understanding of God and the Church’s approach to
Mary, the Mother of God.

CATHOLIC IMAGES OF GOD AND THE MADONNA

The Catholic Church, like the rest of Christianity, believes in the same
God as does Judaism and hence is monotheistic. However, unlike
Judaism, both Catholicism and other forms of Christianity profess that
God revealed himself in the person of Jesus Christ, who was born of a
virgin in the city of Bethlehem. For Catholics, God comprises three per-
sons in one deity—Father (Creator), Son (Jesus, the Redeemer), and the
Holy Spirit—who make up the Holy Trinity. Although both the Father
and the Son are described using masculine terminology and are often re-
ferred to by masculine pronouns, neither the Father nor the Holy Spirit
has a biological sex in the sense that Jesus did during his earthly incar-
nation. Just as Judaism uses the metaphor of marriage to describe the re-
lationship between God and Israel, Catholicism uses the metaphor of
marriage to describe the relationship between Jesus and the Church, but
because Jesus was revealed as a man, he is necessarily symbolized by the
groom and the Church by the bride.

This image of the divine, along with the accompanying metaphor of
Jesus as the bridegroom of the Church, has had profound effects on
Catholic understandings of sexuality and the role of women in the Church
and society. Perhaps the most profound implication of the metaphor re-
lates to the role of women, as the Church hierarchy uses the metaphor to
justify the exclusion of women from the priesthood. If Jesus was a man

The Vatican and the Laity

207

and if priests act “in the person of Jesus,” the Church argues, then it fol-
lows that priests must also be men in order to symbolize the Christ figure
appropriately.

Although it is fair to say that the image of the divine among
Catholics is overwhelmingly masculine, the Catholic Church does have
a feminine image with which to relate. That image comes in the person
of Mary, the Mother of God. Although Mary is not divine herself, she
comes quite close to divinity for many Catholics. Like the saints, Mary
is someone to whom Catholics can pray for divine intercession, and she
is venerated on a host of feast days throughout the church year. Although
there have been attempts in some circles of the contemporary Catholic
Church to downplay the doctrines related to Mary and various forms of
Marian piety (perhaps out of a desire to promote ecumenical relations),
devotion to Mary, or what some have called “Marianismo,” remains quite
strong among Catholics in general and among women, Hispanic, and
Polish Catholics in particular. Andrew Greeley (1990), a prominent
Roman Catholic priest and sociologist of religion, suggests that the pres-
ence of Mary and the image of the Madonna have important influences
on Catholics’ relationships with God and with their spouses. The image
of Mary, he argues, can increase Catholics’ ability to espouse feminine
images of God, which can, in turn, promote healthier human relation-
ships. “The Mary Myth’s powerful appeal,” he states, “is to be found in
the marvelous possibility that God loves us the way a mother loves her
baby, the way all those Madonnas love all those little bambini, the way
the Mother loves the Child in the crib scenes” (1990, 252).

THE FOUNDATIONS OF CATHOLIC MORAL TEACHINGS

What distinguishes Catholicism from many other Christian denomina-
tions is that the Catholic Church has never based its teachings solely on
the Bible. Instead, believing as it does that the Holy Spirit lives in and
guides it, the Catholic Church bases its teachings on both Scripture and
tradition—those teachings of the Church passed down through “apos-
tolic succession” from Jesus through the apostles to subsequent genera-
tions of bishops and particularly to the bishop of Rome, or the pope.
Because the Holy Spirit guides the Church in interpreting Scripture for
each generation, the Church reasons that its accumulated teachings
must themselves be viewed as a product and source of revelation, or

Sexuality and the World’s Religions

208

those truths disclosed by God for human salvation. These accumulated
teachings, although having their origins in scripture and their inspira-
tion in the Holy Spirit, have been elaborated upon over the ages through
an approach known as natural law, in which the Church uses human rea-
son to reflect on human nature. By discerning the laws that govern
human nature, the Church believes it can arrive at the will of God for
humanity.

What exactly is natural law? Although the idea of a natural law—a
set of universally binding moral precepts that can be discerned by human
reason—appeared in Asian literature long before the advent of Western
philosophy and Christianity, it was Western philosophers who, centuries
before Christ’s birth, elaborated the concept as a way of explaining the
regular recurrence of events in the world. According to the Greek
philosophers Plato and Aristotle, the universe had certain predictable
patterns of motion, and the only way to explain these patterns was
through the existence of some type of ordering principle or universal law
that ruled the cosmos independently of human will. They argued further
that because human beings were part of the cosmos, they were subject to
this same law of nature. Thus, for the Greek philosophers, the morality
of human conduct was determined by what was “in harmony with na-
ture.” If humans wanted to live a virtuous life, these philosophers be-
lieved, they would have to use their reason to discover those “objective
principles and ideals” evident in the law of nature and then strive to con-
form to them (Wassmer 1967, 252).

With this foundation of natural law established by the ancient
Greek philosophers, several Fathers of the early Christian Church, in-
cluding St. Paul, St. John Chrysostom, St. Augustine, and St. Isidore of
Seville, sought to wed the ideas of Greek philosophy with the laws re-
vealed in the Christian scriptures. These early Christian writers de-
scribed the interrelationship between natural and supernatural law by
arguing that although natural law is, as the Greek philosophers argued,
inscribed in the hearts of all humans, the law itself is derived ultimately
from God. In other words, the law’s content was to be found principally
in the scriptures, particularly in the Ten Commandments, as well as the
gospel teaching of the golden rule—do unto others as you would have
them do to you.1 Thus, although the Greek philosophers believed that
natural law was discernable by reason, the early Christian Fathers argued
that natural law was primarily accepted by faith as revealed in the
Christian scriptures.

The Vatican and the Laity

209

During the late Middle Ages, natural law reached its most influen-
tial and in many ways its final development in the work of St. Thomas
Aquinas, who insisted on a new way of reconciling the Aristotelian doc-
trine of natural law with that of the early church fathers. Instead of re-
jecting Aristotle’s view that natural law was discoverable by human rea-
son, as some church fathers had done in emphasizing the authority of
revealed truth in the Bible, Aquinas argued in his Summa theologiae that
natural law (in the Aristotelian sense) and supernatural law (as revealed
in Scripture) emanated from the same source and hence were comple-
mentary. Divine law, in other words, was discernable through the em-
ployment of both faith and reason. T. A. Wassmer (1967, 253) describes
Aquinas’s view thus:

But Aquinas did not destroy the rational basis of the pagan,
Aristotelian-Stoic doctrine of natural law by substituting the authority
of supernatural law, in the sense of truth revealed in the Bible, in its
place. Rather, to use a metaphor, he taught that the single coin of di-
vine law is stamped on one side by the supernatural law of Judeo-
Christian theology, accepted on faith, through grace, as the word of
God, and on the other side by the natural law of philosophy, perceived
by reason. Inasmuch as both laws emanate from a single source, they
can never be in conflict.

The Catholic Church has retained much of Aquinas’s understanding
of natural law and to this day remains its most vigorous proponent.
Among the chief features of the Church’s natural law ethics are: (1) the
law of nature exists apart from human will, has its origin in God, and is
discoverable by reason; (2) the law of nature is composed of objective
principles and ideals based on what is “in harmony with nature”; (3) that
which is “in harmony with nature” is intrinsically morally good and
should be pursued; (4) that which is “contrary to nature” is objectively
morally evil and should be avoided; and (5) although the conscience of
the individual is the source of personal moral responsibility, the individ-
ual’s conscience cannot be a measure of what is intrinsically or objectively
good or evil.

Today, the Catholic hierarchy appeals to this conception of natural
law most frequently as a source for evaluating questions of personal
morality, including the morality of individual sexual and medical actions.
Some contemporary Catholic moral theologians (e.g., Curran 1985),
however, have criticized this approach for being too narrow. By evaluat-

Sexuality and the World’s Religions

210

ing whether particular sexual actions are appropriate to human biological
nature, they argue, natural law ethics has placed too much emphasis on
the physical structure of the act and not enough on its personal, nonbio-
logical components.

This natural law ethic of the Catholic Church, combined with the
ethical codes derived from Scripture and from the Church’s own tradi-
tion, form the basis of Catholic moral theology. The Catholic Church
claims that it has the authoritative power to interpret this law and to pro-
vide correct guidance in recognizing its moral demands. Through its own
tradition and teaching authority, the Catholic Church claims to provide
the guidance necessary for an adequate understanding of natural law.

THE DEVELOPMENT OF
CATHOLIC MORAL TEACHINGS ON SEXUALITY

The Catholic Church’s teachings with respect to sexuality are the prod-
uct of a 3,000-year development incorporating a variety of religious, cul-
tural, and philosophical influences. These teachings are based on the
Bible, but they have also been influenced by the classical Greek philoso-
phies of Plato, Aristotle, and the Stoics, as well as the early church fa-
thers and the Scholastic theologians of the Middle Ages.

It is fair to say that throughout much of this history (at least from
the second century onward), the Church has espoused a sexual morality
that emphasizes the procreative purpose of human sexuality. Although
sexuality could legitimately provide mutual support and serve as a cure
for the passions, at least up until the 1960s these functions were re-
garded by the Church as being secondary to the primary purpose of pro-
creation and the education of children. Where did this teaching originate?

Although neither the Old Testament (the Hebrew Bible) nor the
New Testament provides a complete, systematic ethics of sexual conduct
(Kosnik et al. 1977), early biblical teaching on sex-related matters em-
phasized the social importance of reproduction. According to Old
Testament teaching, for instance, sexual intercourse is a way to preserve
and propagate the chosen people of God, and the power of procreation is
a sign of God’s blessing. In this view, sexuality is regarded not only as a
gift from God but also as the source of responsibility: exercising one’s
sexual powers for the purpose of procreation is responsible stewardship of
the gift God has given to humanity.

The Vatican and the Laity

211

New Testament writers, however, and particularly St. Paul, were in-
fluenced by philosophical currents other than those found in the Old
Testament or in the words of Jesus (at least as they are recorded in the
Gospels of Matthew, Mark, Luke, and John). This influence is clear be-
cause the Gospels themselves indicate that Jesus was largely indifferent
with respect to issues of sexuality, making mention of the topic on only a
few occasions and then only for the purpose of making a larger point.2

The classical Greek philosophies of Plato, Aristotle, and later the
Stoics portrayed the human species as primarily rational. Because these
classical philosophers maintained that what distinguished human beings
from other animals was reason, it followed that what was essentially
human and was most closely identified with the divine was rationality.
This attitude led to a dualist philosophy of human nature that saw the
body and the soul as two unequal aspects of humanity, with the body
being inferior to the soul. Sexual desires, along with other human emo-
tions such as fear and anger, were regarded as irrational aspects of hu-
manity that needed regulation in order to free the mind.
Correspondingly, the Stoics believed that sexual powers were to be used
only for the rational purpose of procreation.

Although the New Testament continued the Hebrew Bible’s empha-
sis on the procreative intent of sexuality, it conjoined it with the dualist
philosophy of the Stoics. The use of sexuality simply to fulfill passions or
desires was considered a sin, and consequently passions and desires them-
selves came to be seen pejoratively as a source of sin. The impact that
these philosophical beliefs had on the early Christian community is clear.
Not only did Christians adopt the notion that the primary purpose of
sexual intercourse was the transmission of life, but in believing that the
bodily passions were to be ardently controlled, they elevated the practices
of virginity, abstinence, chastity, and celibacy to virtues. Although St.
Paul himself rejected the thinking of the zealous ascetics of his time who
regarded marriage itself as a sin, Paul did value celibacy above marriage.
As Anthony Kosnik and his colleagues (1977, 29) point out:

Ever since St. Paul, abstinence from sexual pleasure has been seen as
an anticipation of that future fulfillment, and passionate desire for
pleasure as contrary to holiness. As a result, Christian tradition and
spirituality have tended to see a certain incompatibility between sexual
pleasure and sanctity. Living a sex life somehow does not seem to fit
into living the divine life fully.

Sexuality and the World’s Religions

212

Between the second and the fifth centuries C.E., the Fathers of the
church, or the “Patristic writers,” reaffirmed the teachings of the procre-
ative function of sexuality and gave increasing priority to celibacy and
virginity as Christian values. Sexual expression was reserved solely for the
married, and even within marriage, it was reserved for those occasions in
which new life could be created. In the third century, for instance,
Clement of Alexandria recognized the apparent similarities between the
Platonic and Pauline concepts of “natural” and began to teach what has
become known as the “Alexandrian rule”: “to have sex for any purpose
other than to produce children is to violate nature” (Boswell 1980, 147).
That meant, for example, that intercourse was forbidden among married
individuals if the couple was barren or elderly, or if the woman was al-
ready pregnant. St. Augustine of Hippo (354–430 C.E.), a prominent
philosopher of Roman antiquity who is often credited with fusing early
Christianity with Greek philosophy, extended this thinking in arguing
that the conjugal act is good insofar as it is directed toward the end to
which it is naturally ordered—the procreation of children within mar-
riage. For Augustine, even though sexual intercourse was itself good, any
sexual pleasure that resulted from this conjugal act, no matter how unin-
tentional, was a consequence of the original sin of Adam and Eve and
therefore contained an element of evil. Sexual pleasure, in this way of
thinking, was solely a consequence of the Fall, and neither the pre-Fall
state of Adam and Eve nor the afterlife would be characterized by such
pleasure. This way of viewing sexual pleasure, as linked to the original sin
of Adam and Eve, has had a profound effect on Christian thinking about
sexuality. Taken to its extreme, it suggests that it is better to have sex and
not enjoy it than to have sex and enjoy it.

The teachings of St. Augustine and the early church fathers influ-
enced the Church’s beliefs and attitudes regarding sexuality throughout
the early Middle Ages. The clearest evidence of the Church’s teachings
concerning particular acts of sexuality at this time can be found in what
are called “penitentials”—handbooks used by priest-confessors to deter-
mine penances for various offenses. As in the previous period, procre-
ation was seen as the primary function of sexual activity, and because of
this, the penitentials prescribe heavy penances for those who deviated
from this norm. As before, married couples were forbidden to engage in
sexual relations if they were barren or elderly, or if the husband’s wife was
already pregnant. Although all forms of sexual expression outside mar-
riage were deemed sinful, the gravest sins were those that, by violating

The Vatican and the Laity

213

the procreative intent of sexuality, were seen as “unnatural.” Such prac-
tices included coitus interruptus (or withdrawal of the penis from the
vagina before discharge to avoid insemination), other forms of contra-
ception, anal sex, oral sex, and even certain positions during sexual inter-
course (see Kosnik et al. 1977, 38–41).

The Scholastic theologians of the high Middle Ages, including St.
Thomas Aquinas (1225–74 C.E.), carried on this tradition of the primacy
of procreation in evaluating sexual activities. Because of a lack of scien-
tific understanding of biology, reproductive theories of the era held that
the male semen contained the active ingredients of human life and that
women were mere receptacles of the seed implanted within them.
Because these thinkers saw sex as having been designed by the natural
order for the implantation of the male semen inside the female’s body,
they divided sexual sins into those that were “in accordance with nature”
and those that were “contrary to nature.” Perhaps the most startling as-
pect of the thinking of the Scholastic theologians found expression in the
“moral manuals” used to train priests in the early modern period. These
manuals held that sins that preserved the procreative intent of sex (such
as fornication, adultery, incest, and rape) were less grievously sinful than
sins that violated the procreative intent (e.g., masturbation, sodomy, ho-
mosexuality, and bestiality). As a consequence, the Church’s moral teach-
ings with respect to sexuality became very “act-centered,” in that certain
acts were deemed objectively evil solely on the basis of whether they al-
lowed the semen to realize its human potential within a woman’s body.
Clearly, such an approach did not allow for person-oriented values, such
as human intentions or the realization of mutual love, in the evaluation
of sexual morality. Instead, the moral manuals simply listed the various
practices that were regarded as seriously sinful; and just about any be-
havior that did not fulfill the procreative purpose was on the list (see
Kosnik et al. 1977, 41–43).

In its most extreme form, therefore, Catholic moral theologians de-
fined sexual acts as intrinsically evil if they violated the procreative intent;
and in such cases nothing—not even human intentionality or the cir-
cumstances of the situation—could diminish the severity of the sin.
What was defined as objectively or intrinsically evil was necessarily also
subjectively sinful. In the late nineteenth century, Pope Leo XIII en-
shrined this approach to sexual morality by promoting the theology of St.
Thomas Aquinas—one based on natural law theory—as the chief
Catholic philosophical and theological framework.

Sexuality and the World’s Religions

214

With the advent of the modern period and particularly in the twenti-
eth century, the Catholic Church’s teachings on sexuality were largely a re-
action to advances in modern science and to the positions taken by various
Protestant Christian denominations in response to those advances. In 1930,
the Anglican Church became the first major Christian denomination to
favor publicly the separation of the procreative and unitive ends of marriage
by permitting the use of artificial contraceptives “in those cases where there
is . . . a clearly felt moral obligation to limit or avoid parenthood, and where
there is a morally sound reason for avoiding complete abstinence”
(Proceedings of the 1930 Lambeth Conference, quoted in Kosnik et al.
1977, 45). In a reaction to the Anglican initiative, the Catholic Church,
under the leadership of Pope Pius XI, issued an encyclical on Christian mar-
riage, Casti Connubii. In the encyclical, Pope Pius reaffirmed the Church’s
historic teaching that sex was intended for procreation: “the conjugal act is
designed by its very nature for the generation of children.”

Up until the 1960s, the Catholic Church’s teaching on sexuality con-
tinued to emphasize the procreative goal of the act of sexual intercourse.
In the 1960s, however, the world’s Catholic bishops were summoned to
Rome to embark on the historic Second Vatican Council (Vatican II), the
purpose of which was to enable the Church to speak more prophetically
to the modern world. In Vatican II’s Pastoral Constitution on the Church in
the Modern World, promulgated in 1965, the church for the first time re-
jected the hierarchical ordering of the purposes of sexuality in which
“procreation” reigned supreme and insisted instead that the procreative
and unitive ends of sex be regarded as equally important. Because of this
new emphasis on the unitive purpose of sexuality, a new sexual morality
was endorsed, which called for specific sexual practices to be evaluated
not only in terms of whether the act remained open to the transmission
of life but also in terms of whether it served to unify the couple and
thereby integrate the human community.

With Vatican II, therefore, the seeds for a new approach to Catholic
morality—one that showed a new appreciation of the personal dimension
of human sexuality—were sown. Many contemporary Catholic theolo-
gians, fueled by the teachings of Vatican II, felt legitimated in adopting
an approach to morality that based judgments of sexual practices on the
context and circumstances of an individual’s life, rather than simply on
whether the practice fulfilled its procreative purpose. They judged sexual
expression more broadly in terms of its potential to build relationships
and communities. As Kosnik and colleagues (1977, 63) state:

The Vatican and the Laity

215

[In this approach] the sex drive in humans is no longer merely a blind
impulse to union of the genders so that the incompleteness of each
can be mutually completed as is required biologically for reproduc-
tion. Rather it is a drive toward personal encounter, a reaching out
from aloneness to “intercoursing” one’s life with that of the other.
Understood this way, sexuality transcends the male-female differenti-
ation and the notion of complementarity based on gender. In its place
is the complementarity of person, the potential of one bodily exis-
tence to respond to the yearning of another for escape from isolation
and solipsistic existence.

At the same time that Catholic theologians and laity were beginning
to adopt this new approach to sexual morality, the Vatican seemed, in
some respects, to backpedal on its position. While maintaining that the
procreative and unitive ends of sex were equally important, in July 1968
Pope Paul VI issued his encyclical Humanae Vitae, which reaffirmed the
position of earlier popes. The basis for a divergence in attitudes had
been laid.

EXPLAINING THE DIVERGENCE

Perhaps what best explains the growing divergence between the Vatican
and laity on attitudes of human sexuality is the differing bases used by
these parties in developing their sexual ethics and moral reasoning. Over
the last several centuries, the magisterium (or teaching authority) of the
Catholic Church has based its moral reasoning on natural law ethics that
began with certain principles about humanity’s individual and social na-
ture and then proceeded deductively to arrive at truths with respect to
certain sexual behaviors. If, according to natural law, human sexuality had
as one of its chief purposes the transmission of new life, then it followed
logically that any behaviors that interfered with this function were nec-
essarily objectively evil acts. Notice here that natural law ethics, by be-
ginning with a premise about humanity’s nature and deductively arriving
at moral principles, does not take into account the actual behavior of
people as observed by sociologists and experienced by the laity.

At odds with this particular approach to sexual ethics is the more in-
ductive approach used by some contemporary Catholic theologians and
embraced by a wide spectrum of the Catholic laity. This approach begins

Sexuality and the World’s Religions

216

with human experience as one of the chief sources of normative behavior
and revelation. In reflecting on experience, it asks the questions: “Does
this or that sexual behavior appear to contribute to, or detract from, the
growth of a creative and integrated personality? Does this or that sexual
behavior contribute to, or detract from, the love shared by the individu-
als involved?” Proponents of this approach believe that answers to these
questions are essential to developing a truly sound sexual ethics.

Added to these differing bases of moral reasoning are the various cul-
tural and technological forces to which the Catholic laity has been ex-
posed to during the twentieth century. Advances in the behavioral and
social sciences led to new understandings of human sexuality; scientific
breakthroughs made artificial birth control available to a wider spectrum
of the population; the sexual revolution of the 1960s promoted greater
acceptance of nontraditional and less restricted expressions of sexuality;
and theological developments led to the rejection of act-centered moral-
ities and the adoption of a more person-oriented approach to sexual mat-
ters. To the Catholic laity of the late twentieth century, therefore, it mat-
tered less whether sexuality remained open to the transmission of life
than whether it served to unify the couple in Christian love and con-
tributed to the growth and development of the person.

These factors clearly help explain the divergence of attitudes on cer-
tain issues of sexuality. In respect to some issues, as we shall see, this di-
vergence was first evident in the years following the release of Pope Paul
VI’s encyclical, Humanae Vitae.

Birth Control
In the years after Pope Paul VI issued Humanae Vitae, which upheld the
Church’s teachings against artificial contraception, it was clear that the
attitudes and practices of the Catholic laity had already begun to diverge
sharply from official church teaching. By the late 1960s, many Catholic
theologians and educated Catholic laity had begun to adopt the call of
Vatican II for a more person-centered approach to sexual morality.
However, what was found in Humanae Vitae, its critics contended, was a
specifically act-centered morality that dictated that each and every act of
sexuality be open to the transmission of life.

In the years after the encyclical’s promulgation, numerous priests,
theologians, and laity began to voice their opposition, and survey research
showed that the Catholic laity were beginning to withdraw their support
from the institutional church. D’Antonio and his colleagues (1996,

The Vatican and the Laity

217

49–52), for instance, report that in the years immediately following
Humanae Vitae, 65 percent of the U.S. Catholic laity said it was possible
to practice artificial birth control and still be a good Catholic. By 1993,
that number had climbed to 73 percent. The noted priest and sociologist
Andrew Greeley also found that both Mass attendance and contributions
among the Catholic laity plummeted in the years immediately following
Humanae Vitae (Greeley 1989). Greeley noted that, beginning in 1969,
the year after Pope Paul VI issued the encyclical, “about a third of regu-
lar Catholic churchgoers who rejected the birth control teaching (only 15
percent of Catholics accept it) . . . were so offended by the birth control
decision that they stopped going to church regularly” (1989, 52). Of the
Catholics surveyed in 1999 by D’Antonio and his colleagues (2001, 76),
only 10 percent of respondents indicated that Church leaders alone had
the authority to judge the morality of contraceptive birth control.

Homosexuality
According to official church teaching, homosexual orientation, to the de-
gree that it is not freely chosen, is not a sin; homosexual activities, how-
ever, are “contrary to nature” and hence “intrinsically evil” because they
do not fulfill the procreative purpose of sex. This position is not surpris-
ing, given the Catholic Church’s history of teachings with respect to
judging sin and the morality of sexual practices. According to the
Church, in order for something to be sinful, the individual must be aware
that it is a sin and fully assent to doing it anyway. Clearly, simply being
gay, lesbian, or bisexual does not meet these criteria because there is no
choice, no conscious will to do something, involved.

Although this is the Church’s current teaching with respect to ho-
mosexuality, its approach to this issue has been far from consistent.
Historian John Boswell, in his influential book Christianity, Social
Tolerance, and Homosexuality (1980), presents an account of the history of
attitudes toward homosexuality in the Christian West, in which he re-
veals that the Catholic Church’s past relationship with its homosexual
members has, at times, been somewhat amicable. Basing his research on
the analysis of a variety of legal, literary, theological, and scientific texts
spanning the millennium between early Christianity and the late Middle
Ages, Boswell finds that the Church’s teachings with respect to homo-
sexuality were more a response to—rather than a cause of—the intoler-
ant attitudes toward homosexuals that prevailed during certain periods of
the Middle Ages.

Sexuality and the World’s Religions

218

According to Boswell, throughout much of the early Christian era
and the early Middle Ages (i.e., from 325 C.E. to the eleventh century),
when society was fairly tolerant of homosexual activity, the Church had
relatively little to say about homosexuality, indicating, in Boswell’s esti-
mation, a certain “indifference . . . toward gay people” (1980, 210).3 Even
when Europe experienced a revival of its urban centers in the twelfth
century—a revival that sparked an outburst of Christian gay literature
celebrating homosexual relations—church authorities repeatedly refused
to impose penalties for homosexual behavior. It was not until the Third
Lateran Council of 1179 that the Church imposed a sanction for homo-
sexual acts—namely, excommunication. Interestingly, this decision came
during a period in which the Crusades had ignited feelings of xenopho-
bia throughout Europe. The council’s judgment against homosexual acts,
Boswell argues, must therefore be seen in the context of growing intoler-
ance of all forms of noncomformity (1980, 277). After all, the council
imposed sanctions not only against those committing homosexual acts
but also against moneylenders, heretics, Jews, Muslims, and mercenaries.
What some might take as an advance in moral theology was in actuality
a response to the more general climate of intolerance that pervaded the
Christian West in the wake of the Crusades.

It is unsurprising, therefore, that when the Church began its synthe-
sis of theology and canon law in the middle of the thirteenth century—
a synthesis that would define Catholic moral teaching until well into the
twentieth century—it defined homosexual behavior, along with mastur-
bation, intercourse with animals, and nonprocreative heterosexual rela-
tions, as “vices against nature.”

Finally, in the 1970s, when the behavioral sciences expressed virtual
agreement that homosexuality was a fixed “orientation” and hence not
freely chosen, the Vatican showed its acceptance of this view in the 1975
Declaration on Certain Questions Concerning Sexual Ethics. This document
acknowledged the distinction between a “transitory” homosexual orienta-
tion and a “definitive” homosexual orientation, a distinction that allowed
the Church to declare homosexual activity sinful while simultaneously up-
holding the dignity of the homosexual as a person. Although the document
called for respect of homosexuals as persons, it simultaneously argued that
“homosexual acts are intrinsically disordered and can in no case be ap-
proved of,” thereby challenging the argument that homosexual relations
could be justified for those whose “tendency is natural” and who desired a
“sincere communion of life and love analogous to marriage.”

The Vatican and the Laity

219

It seemed natural to assume that since the Vatican accepted the po-
sition of the behavioral sciences—namely, that homosexuality was an
“orientation” and not a choice—it would adopt a position of total neu-
trality with respect to the condition of homosexuality itself. This, how-
ever, did not happen. In 1986, Pope John Paul II issued his first major
statement on homosexuality, Letter to All Catholic Bishops on the Pastoral
Care of Homosexual Persons, in which he stated that because the orienta-
tion is a “more or less strong tendency ordered toward an intrinsic moral
evil, . . . the inclination itself must be seen as an objective disorder,” even
though it was not, in itself, sinful. Many gay and lesbian Catholics felt
betrayed by this statement; they took offense at being called “objectively
disordered.”

Here, as with other issues of human sexuality, it appears that the
Vatican is losing ground to the behavioral sciences and revisionist
Catholic theologians in its influence over the beliefs and practices of the
Catholic laity. Although attitudes of the general population regarding
homosexuality remain highly negative, there is a trend among Catholics,
as in the U.S. population more broadly, toward increased acceptance.
Thomas C. Fox (1995, 150) states:

Shortly after the publication of the 1986 letter, polls conducted by Time
magazine and the Los Angeles Times indicated that 68 and 67 percent of
Catholics, respectively, agreed with the teaching that homogenital acts
are morally wrong. Two years later, however, after much public discus-
sion generated by the letter, Catholic support of church teaching ban-
ning all homosexual behavior had dropped to 58 percent.

Part of the decline may be attributable to the greater visibility of gays and
lesbians in society, particularly gays and lesbians who are in committed
relationships. In 1992, according to D’Antonio and his colleagues, 45
percent of Catholics said that “sex relations between gay and lesbian per-
sons in a committed relationship can be morally acceptable” (1996, 56).
These same researchers find that fewer and fewer Catholics today believe
that moral authority regarding homosexual behavior lies with church
leaders alone: 32 percent of U.S. Catholics reported in 1987 that church
leaders had the authority to judge the morality of homosexual behavior,
but that figure dropped to 26 percent in 1993 and 20 percent in 1999
(D’Antonio et al. 2001). A full 80 percent of U.S. Catholics today believe
that moral authority on issues of homosexual activity rests, at least in
part, with the individuals involved.

Sexuality and the World’s Religions

220

Added to this increasing acceptance of homosexual relationships
among the Catholic laity has been the emergence of a gay and lesbian
Catholic movement, Dignity/USA, which currently has about seventy-
five chapters throughout the United States and approximately 2,700
members. Founded in 1969, Dignity/USA is a lay organization that pro-
motes “self acceptance and dignity within individual gay, lesbian, bisexual
and transgendered Catholics” (Dignity Mission Statement) and advo-
cates social change in the Church on issues relating to sexual minorities.
Ever since the Vatican’s release of the 1986 letter reaffirming its tradi-
tional teachings on homosexuality, members of Dignity have become
more vocal in their belief that gay, lesbian, bisexual, and transgendered
Catholics can express their sexuality in a manner consonant with Christ’s
teachings (Loseke and Cavendish 2001). These changes in lay Catholic
attitudes over the last few decades provide clear evidence that Catholics
believe, as do many prominent Catholic theologians, that to approach the
issue of homosexuality from an act-centered moral framework (that
views certain acts as morally evil in and of themselves) overlooks the con-
text of human relationships.

Although surveys of Catholic attitudes and the presence of groups like
Dignity/USA suggest growing acceptance of homosexuality and homo-
sexual relationships among U.S. Catholics in general, the recent and re-
curring scandals over sexual misconduct and child sexual abuse by
Catholic priests may cause some groups of Catholics to rethink their po-
sition on homosexuality. In January 2002, the notorious cases of Fathers
John J. Geoghan’s and Paul Shanley’s abuse of more than 100 children and
teenagers in the Boston Archdiocese focused the media spotlight on the
problem of “pedophile priests” throughout the United States. The quan-
tity and depth of media coverage on this issue, which continued unabated
for over six months and involved allegations against as many as 250
priests, was unprecedented and pressured the U.S. Catholic bishops to
adopt a zero-tolerance policy against church personnel accused of sexual
abuse of minors at their June 2002 meeting. As a result of the scandal and
the media focus on cases of same-sex abuse by priests, some church offi-
cials, including the Vatican’s spokesperson, began to interpret the scandal
as a “gay menace,” suggesting that the problem stems from the high num-
ber of gay men in the priesthood (Wills 2002). Many lay Catholic groups,
including Dignity/USA, vehemently condemned this scapegoating strat-
egy by church officials, pointing out that homosexuality and pedophilia
are not the same thing and are not even empirically linked. They have also

The Vatican and the Laity

221

questioned the accuracy of media accounts, which tended to focus on the
more sensational instances of same-sex abuse, when abuse of female mi-
nors has also been alleged. Others have accepted the “gay menace” inter-
pretation, thinking that homosexuality somehow leads to child molesta-
tion and calling for a ban of gays from seminaries. To the bishops’ credit,
the resolution adopted at their June 2002 meeting made no mention of a
“problem” of homosexuality in the priesthood and instead framed the issue
as one of sexual abuse and violation of trust.

At the same time that some conservatives in the Catholic Church
were blaming the “priest pedophilia” scandals on the prevalence of gays
in the seminary and priesthood, some liberals were arriving at an entirely
different explanation of the problem—mandatory celibacy. It is just one
more issue over which many Catholic laity disagree sharply with the
church hierarchy.

Mandatory Celibacy
Celibacy, or abstinence from all sexual contact, has always been valued by
the Catholic Church. The New Testament presents clear and consistent
teachings that celibacy is the most desirable response to human eroti-
cism, and the Catholic Church continues to teach that celibacy comes as
a gift from God and is given to relatively few. For much of the Church’s
history, though, celibacy was optional for clergy. The earliest Christian
communities contained both married and unmarried clergy, and it was
not until after the early Christian period that monks began to show their
commitment to God by living as celibates in monasteries.

The most strenuous efforts to enforce clerical celibacy did not come
until the twelfth century, when Pope Leo IX became the first pope to
take decisive action against the marriage of clergy. During the First
Lateran Council of 1123, Pope Leo declared all clerical marriages in the
Church invalid (Boswell 1980, 216). From that time forward, commit-
ment to celibacy has been required of all Catholic clergy in the Western
(Latin rite) tradition and all religious men and women who have com-
mitted their lives to the Church by joining religious orders. The Church
teaches that the value of celibacy rests in its ability to free men and
women from the obligations of family life so they can devote their lives
more fully to the service of God and others.

Although celibacy clearly retains some value today, especially when
viewed as a countercultural statement in a society that appears sex-crazed,
the practice of mandatory celibacy for Catholic priests has come under in-

Sexuality and the World’s Religions

222

creasing attack. Not only do the individuals who practice celibacy find it
increasingly difficult in today’s society, but many Catholics see it as one of
the major causes of the current priest shortage in the U.S. Catholic
Church. Richard A. Schoenherr and Lawrence A. Young (1993) report
that because the number of ordained priests in the United States has been
falling steadily since the 1970s—through both resignations and decreas-
ing seminary enrollments—the Church is facing a staggering loss of
priests, and there is little chance of reversing the trend in the near future.
Furthermore, there is no doubt that this trend is caused by the issue of
celibacy. Fox (1995, 169), for instance, reports that of the thousands of
Catholic priests who left their ministries in the 1960s, approximately nine
out of ten eventually married. In proposing a solution to the priest short-
age, Schoenherr and Young state that “the ordination of married men and
eventually of women would preserve the priesthood and along with it
both the eucharistic tradition and the mechanisms of control over the cen-
tral belief system and modes of worship” (1993, 354).

It seems that many U.S. Catholics, and particularly those in the
younger generations, would agree with this assessment. In a recent study
of young adult Catholics, Dean R. Hoge and his colleagues find that only
27 percent of respondents indicated that priestly celibacy was “essential”
to their “vision of what the Catholic faith is” (2001, 199, 201). Similar
sentiments can be seen in the pronouncements of a group called COR-
PUS: The National Association for an Inclusive Priesthood, which since
its founding in 1974 has drawn together resigned priests and their wives
to fight against mandatory celibacy.

Discontent with mandatory celibacy for priests and those who have
taken vows of religious life appears to have grown even more widespread in
the wake of the 2002 media accounts of sexual abuse of children and
teenagers by clergy. Some Catholic liberals have gone so far as to suggest
that the requirement of celibacy, which prevents the expression of what so-
ciety regards as an essential ingredient of human fulfillment, may itself lead
to arrested psychosexual development among the clergy, which may, in
turn, result in irresponsible sexual behavior. Although numerous commen-
tators have discounted this presumed link between mandatory celibacy and
sexual abuse of children and teenagers (see Eberstadt 2002), there is no
question that these “priest pedophilia” scandals have heightened U.S.
Catholics’ reservations about the celibacy requirement and the hierarchical
decision-making processes on which it is based. One concrete indicator of
growing lay discontent has been the emergence in the Boston Archdiocese

The Vatican and the Laity

223

of a grassroots church reform advocacy group, the Voice of the Faithful,
which is committed to rebuilding the Church from within; its motto is
“Keep the Faith, Change the Church.” Although the group has not yet
taken positions on a married priesthood or women’s ordination, it has
called for greater lay participation in decision making and an end to the hi-
erarchy’s “clericalism” and “unbridled addiction to power,” which appeared
to be at the root of the sex abuse crisis. Within a short time, the group has
grown to include 19,000 members in twenty-two nations (Colbert 2002).

Abortion
Volumes have been written on the Catholic Church’s official position on
abortion and the influence it has attempted to have on Catholic laity and
U.S. society. Ever since the 1973 court ruling in Roe v. Wade, which le-
galized abortion in the United States, the Vatican and U.S. Catholic
bishops have fought aggressively for the “rights of the unborn” by taking
a stance in favor of a constitutional amendment to prohibit abortion dur-
ing any stage of pregnancy. The Church’s position is that human life is
present from the moment of conception, and wherever there is human
life, there must also be protection and dignity.

Not so well known, however, is that the Church’s teachings have not
always been so clear and straightforward. For many centuries, from at
least the fourth century to the early modern period, church leaders lacked
agreement about when human life began, or when the soul entered the
body of the fetus (Callahan 1970, 410–413). Beginning in the fourth
century, we have indication that some theologians and philosophers, in-
cluding St. Augustine, were making a distinction between the “formed”
fetus and the “unformed” fetus. The fetus was said to be “formed” when
the embryo became a human being (through a process referred to vari-
ously as “hominization,” “animation,” or “ensoulment”). According to
Augustine and later Aquinas, because the embryo in its earliest stages
was not yet formed, practicing abortion during these stages (within forty
days of conception for boys and eighty days for girls) did not constitute
the killing of a human life and therefore was not sinful. It was not until
the eighteenth century, with the establishment of the Immaculate
Conception of Mary as a universal feast day (venerating Mary’s sinless
soul at the moment of her conception) that acceptance of the distinction
between the “formed” and the “unformed” fetus began to break down and
attention was focused on the moment of conception. Finally, in 1869,
Pope Pius IX declared that abortion at any stage of pregnancy was homi-

Sexuality and the World’s Religions

224

cide, a teaching that received indirect support from the 1875 scientific
discovery that a fetus was formed from the union of the male’s sperm
with the female’s ovum.

Even though the Catholic Church hierarchy has become, as a conse-
quence, one of the most ardent critics of abortion rights in the twentieth
century, survey research shows that the Catholic laity in the United
States differ little from other U.S. citizens in their practices and beliefs
regarding abortion. Like the rest of the U.S. population, most Catholics
are opposed to “abortion on demand,” but the majority believes that
abortion should be available in cases in which pregnancy resulted from
incest or rape or the mother’s life is in jeopardy.

Furthermore, the gap between the Catholic hierarchy and laity with re-
spect to attitudes on abortion is widening. Citing Gallup surveys, Fox
(1995, 123) shows that in 1987, 45 percent of Catholics said the Church’s
opposition to abortion had strengthened their faith, but in 1993, only 37
percent gave that response. Using the same survey data, D’Antonio and
colleagues (1996, 62) reveal that only 39 percent of Catholics in 1987 said
that a person could be “a good Catholic without obeying the Church’s
teaching regarding abortion,” but by 1993, that number had grown to 56
percent. Moreover, 70 percent of Catholics, they find, believe Catholics can
in good conscience vote for political candidates who support legal abortion.

The Role of Women
Perhaps the most significant teaching of the Catholic Church with regard
to the role and status of women is that of the “complementarity of the
sexes”—that is, different but complementary roles for men and women.
Although modern societies have made great strides in recognizing the
equality of women, numerous religious institutions, including the Catholic
Church, are less likely to think in terms of “equality of the sexes” than
“complementarity between the sexes.” Indeed, the Catholic Church offi-
cially teaches that although women are equal to men, they are different by
nature. Much of this, at least for the Catholic Church, is tied up with a
symbolic system that centers around a male Christ figure. For centuries, the
Catholic Church has used the metaphor of a groom’s relationship to his
bride to describe Christ’s relationship to the Church. If Jesus is the groom,
so the reasoning goes, then those who represent Christ to the Church—
that is, its priests—must also be male. To believe otherwise, the Vatican ar-
gues, is to deny not only this symbolic structure based on complementar-
ity but also Christ’s will in selecting only men to be his disciples.

The Vatican and the Laity

225

Obviously, the hierarchy’s promotion of the idea of complementarity
is incompatible with modern feminists’ insistence that women’s roles not
be based on their sexual nature alone. One of the leading problems that
the notion of complementarity faces in today’s society is that comple-
mentary roles, as practiced by the Church, have almost always meant un-
equal roles. Why, for instance, if ordination to the priesthood is limited
to men, must ordination also be a prerequisite for holding positions of
power in the Church? Could we not have complementarity—different
roles for the sexes—in which positions of power are distributed equally
between men and women or distributed in such a way that women have
more power? Why not, for example, teach that only men can be priests
but that only women can be bishops, cardinals, or the pope? Must all po-
sitions of power be restricted to men? The pope’s reaction to this line of
thinking is to argue that no one should look at the priesthood as an of-
fice of power because priests are “called to serve, not to be served.” The
reality in the Church, however, is that ordination is the only path to po-
sitions of decision making in the Catholic Church.

Although the Vatican has recently stated that there should be no more
discussion of the ordination of women (Pope John Paul II’s 1993 docu-
ment Ordinatio Sacerdotalis), U.S. Catholics in general and Catholic
women in particular show signs of increasing opposition to this stance. A
1992 Gallup poll found that two thirds of U.S. Catholics believed women
should be ordained, an increase of 20 percentage points over a similar poll
conducted in 1985 (Fox 1995, 207). The emergence of numerous groups
of laywomen in opposition to the hierarchy suggests growing dissatisfac-
tion among women in particular. Mary Fainsod Katzenstein (1998), for
instance, has recently documented the ways in which Catholic feminists
are finding support and voice through a variety of organizations, includ-
ing the Women’s Ordination Conference, the Leadership Conference of
Women Religious, the National Assembly of Religious Women, Las
Hermanas (a Hispanic Catholic women’s group), the National Coalition
of American Nuns, Call to Action, and many others.

CONCLUSION

Not only is there a growing divergence of practice and opinion between
the Catholic laity and the church hierarchy on issues of sexuality, but it is
not at all clear that the paths taken by these parties will come together any

Sexuality and the World’s Religions

226

time soon. If anything, it appears that the gap between the two will con-
tinue to widen in the foreseeable future. As recent survey research has il-
lustrated, “a growing majority of Catholics look to their own conscience,
rather than to the magisterium [i.e., the Catholic hierarchy], as the locus
of moral authority. . . . [They] distinguish between core features of their
religion (the Sacraments, the Resurrection, . . .), about which they look to
the magisterium, and sexual issues that are more peripheral, about which
they look more to their own conscience” (D’Antonio et al. 2001, 85–86).

Why might the gap between the Catholic laity and the church hier-
archy be expected to grow in the future? The answer to this question rests
in the fact that neither the Catholic laity nor the church hierarchy shows
signs of relinquishing its claim as moral arbiter on issues of sexual moral-
ity. At the same time that the laity has accepted Vatican II’s call, as ex-
pressed in the Pastoral Constitution on the Church in the Modern World, for
a more person-centered rather than act-centered approach to sexual
morality, the Vatican has become more committed than ever to a natural
law ethics that judges all sexual practices in terms of their openness to the
transmission of life. Because the Vatican has opted for the act-centered
morality of its own natural law tradition, for it to give way to the laity or
revisionist theologians on any one of the sexual issues outlined above
would be tantamount to giving up its own moral tradition.

What might this divergence in practice and opinion and the seem-
ingly growing intransigence of the Catholic hierarchy mean for the long-
term sustainability of the U.S. Catholic Church? The answer to this
question has yet to be revealed. However, we do know, based on the
scholarship of Andrew Greeley (1990), that many Catholics—even those
who believe they have received shabby treatment by the hierarchy—opt
to remain Catholic and to participate actively in their churches despite
the official church’s stance on the central issues of sexuality.

NOTES

1. It is important to note, however, that “natural law” itself does not have a
basis in scripture. The word “nature” does not appear in the Gospels, sug-
gesting that it was not a concern of Jesus, and it appears only twice in the
Pauline writings, where it is used with an entirely different meaning (see
Boswell 1980, 145–146).

2. For instance, Jesus never condemned the use of sexuality among the un-
married, said nothing whatsoever about homosexual activity, and never

The Vatican and the Laity

227

talked about the procreative intent of marriage. Moreover, although Jesus
does emphasize the importance of fidelity and permanence in marriage, it
is interesting to note that when he was confronted with adulterers, he rec-
ommended no punishment (Boswell 1980, 114).

3. According to Boswell, the only early Christian writer to comment at
length on homosexuality was Saint John Chrysostom, whose objections to
homosexuality, Boswell persuasively argues, have more to do with gender
roles than with the activity itself. What was deplorable about homosexual
activity to Chrysostom was the fact that, in the act, one of the male part-
ners allows his body to be used “as that of a woman” (Boswell 1980, 157).
By concentrating so exclusively on male homosexual activity (and not at
all on female homosexuality) and suggesting that the true obscenity is
committed by the passive party, Chrysostom was demonstrating his
“mysogynistic revulsion from males doing anything ‘feminine,’” rather
than articulating a well thought out approach to sexual morality (Boswell
1980, 157–158). Even St. Augustine, who is most credited for developing
a system of sexual morality in the early Christian period, addresses his
treatises only to heterosexual intercourse (Boswell 1980, 161).

REFERENCES

Boswell, John. 1980. Christianity, Social Tolerance, and Homosexuality: Gay People
in Western Europe from the Beginning of the Christian Era to the Fourteenth
Century. Chicago: University of Chicago Press.

Callahan, Daniel. 1970. Abortion: Law, Choice, and Morality. New York:
Macmillan.

Colbert, Chuck. 2002. “4,000 Meet to Give Laity a Voice.” National Catholic
Reporter, August 2, pp. 3–4.

Curran, Charles E. 1985. Directions in Fundamental Moral Theology. Notre
Dame, IN: University of Notre Dame Press.

D’Antonio, William V., James D. Davidson, Dean R. Hoge, and Katherine
Meyer. 2001. American Catholics: Gender, Generation, and Commitment.
Walnut Creek, CA: Altamira Press.

D’Antonio, William V., James D. Davidson, Dean R. Hoge, and Ruth A.
Wallace. 1996. Laity: American and Catholic: Transforming the Church.
Kansas City, MO: Sheed and Ward.

Dinges, William, Dean R. Hoge, Mary Johnson, and Juan L. Gonzales Jr. 1998.
“A Faith Loosely Held: The Institutional Allegiance of Young Catholics.”
Commonweal, July 17, pp. 13–18.

Eberstadt, Mary. 2002. “The Elephant in the Sacristy.” Weekly Standard. http://
24.104.35.12/Content/Public/Articles/000/000/001/344fsdzu.asp, June 17.

Sexuality and the World’s Religions

228

Fox, Thomas C. 1995. Sexuality and Catholicism. New York: George Braziller.
Gallup, George, Jr., and Jim Costelli. 1987. The American Catholic People: Their

Beliefs, Practices, and Values. Garden City, NY: Doubleday.
Greeley, Andrew M. 1989. Religious Change in America. Cambridge, MA:

Harvard University Press.
———. 1990. The Catholic Myth: The Behavior and Beliefs of American Catholics.

New York: Charles Scribner’s Sons.
Hoge, Dean R., William D. Dinges, Mary Johnson, and Juan L. Gonzales.

2001. Young Adult Catholics: Religion in the Culture of Choice. Notre Dame,
IN: University of Notre Dame Press.

Katzenstein, Mary Fainsod. 1998. Faithful and Fearless: Moving Feminist Protest
inside the Church and Military. Princeton, NJ: Princeton University Press.

Kosnik, Anthony, William Carroll, Agnes Cunningham, Ronald Modras, and
James Schulte. 1977. Human Sexuality: New Directions in American Catholic
Thought. A study commissioned by the Catholic Theological Society of
America. New York: Paulist Press.

Loseke, Donileen R., and James C. Cavendish. 2001. “Producing Institutional
Selves: Rhetorically Constructing the Dignity of Sexually Marginalized
Catholics.” Social Psychology Quarterly 64, no. 4: 347–362.

Schoenherr, Richard A., and Lawrence A. Young. 1993. Full Pews and Empty
Altars: Demographics of the Priest Shortage in the United States Catholic
Dioceses. Madison: University of Wisconsin Press.

Wassmer, T. A. 1967. “Natural Law.” Pp. 251–262 of the New Catholic
Encyclopedia. Vol. 10. Washington, DC: Catholic University of America.

Wills, Garry. 2002. “Priests and Boys.” New York Review of Books, June 13, pp.
10–13.

The Vatican and the Laity

229

C h a p t e r 8

V a r i e t i e s o f

I n t e r p r e t a t i o n s

P r o t e s t a n t i s m a n d S e x u a l i t y

Amy DeRogati s

Adam, behind tree, is tempted by Eve with apples. Protestants have looked to the biblical
creation stories to understand the meaning and purpose of sexuality, as well as the
characteristics and responsibilities of men and women living in a “fallen state.” (Library of
Congress)

233

P
rotestantism developed in sixteenth-century Europe as a reform
movement within Christianity. Today it is a branch of worldwide
Christianity. With its dual emphases on the Bible as the ultimate

source of authority and on the individual believer’s ability to read and in-
terpret Scripture, Protestantism supports a range of beliefs and practices.

Historically, Protestants have resolved theological differences by di-
viding themselves into “denominations.” This process has been acceler-
ated in recent years. In the United States, for example, of the estimated
1,600 Protestant denominations, 800 have formed in the last twenty-five
years. Although theological distinctions separate denominations,
Protestants now generally categorize themselves as either mainline (lib-
eral) or evangelical (conservative). Mainline Protestants generally hold a
more interpretive view of Scripture and tend to focus on the social mean-
ing of Protestantism, whereas evangelical Protestants generally adopt a
more literal reading of scripture and emphasize the individual believer’s
conversion experience and personal morality.

As a group, Protestants hold a variety of views on sexuality. It is
not the case, however, that liberal Protestants endorse human sexual-
ity and conservative Protestants condemn it. For most Protestants, sex
is a positive and crucial aspect of human life. Still, these two groups
divide over the question of how sexuality relates to the family, repro-
duction, and social order, and scriptural interpretation lies at the core
of this divergence.

Protestants have traditionally defined themselves against Catholic
Christians, primarily because the movement began as a reform of the six-
teenth-century Roman Catholic Church. Protestants sought to reform
what they perceived to be unnecessary ritual practices and the corruption
of clerical offices; both features of Catholicism that the Protestant re-
formers maintained separated believers from God. One of the principal
areas of reform of the Catholic Church involved human sexuality—
specifically, the practice of celibacy. Early and medieval Christians almost
uniformly agreed that religious perfection came through celibacy.
Celibate priests and nuns were “married” to Christ. Catholic Church fa-
thers connected celibacy to clerical office, maleness, and spiritual matu-
rity. Women, always connected to Eve’s transgression and sexuality, could
choose a celibate life, but they could not hold male-defined clerical roles
(such as priest, bishop, or pope) outside the convent’s walls. Despite the
perceived difference between male and female spiritual maturity, celibacy,
not marriage, remained the ideal for all believers.

In fact, it was not until the thirteenth century that the Catholic
Church declared marriage a sacrament. Prior to that time, marriage was
a civil union, viewed primarily as a family concern. At the same time that
marriage became a sacrament, Catholic canon law codified “natural” and
“unnatural” sexual behavior. “Sins against nature” (nonprocreative sex, in-
cluding homosexuality) and sexual activity outside heterosexual marriage
were deemed “unnatural” and criminal. Sexuality within marriage was le-
gitimate as long as its primary function was procreation. The sixteenth-
century reformers embraced the Catholic Church’s position on “natural”
and “unnatural” sexual activity but rejected celibacy as a prerequisite for
clerical office. Protestants instead emphasized the divinely ordained role
of procreative sex within heterosexual marriage. Thus, although
Protestants and Catholics split over the connection between celibacy and
spiritual maturity, they remained united around notions of “natural” sex-
ual activity.

Protestants described spiritual union with Christ as a “marriage” be-
tween the soul as “bride” and Christ as “bridegroom,” but this concept
did not lesson their commitment to marriages in this world. The re-
formers held that the family was a microcosm of the larger relationship
between Christ and the faithful. The family, therefore, became the pri-
mary arena for religious activity and instruction, with the father as its
spiritual head. Although Protestants affirmed spiritual equality through
the priesthood of all believers, the family was not necessarily conceived

Sexuality and the World’s Religions

234

of as an egalitarian space. “Godly households” placed fathers as rulers,
mothers as helpmates, and children as subjects of instruction and disci-
pline. Sexuality within marriage led to the reproduction of such house-
holds, inscribing “God’s design” on the world.

For scriptural guidance on the meaning and moral significance of
human sexuality, Protestants looked to both the Hebrew Bible and the
New Testament. Beginning with the creation stories of the first man and
woman found in the book of Genesis, Jewish and Christian scriptures
provided a divine blueprint for how Christian men and women should
act in the world. There is a significant difference in the two biblical ac-
counts of creation, a difference that holds theological as well as social
ramifications for Protestantism. The first story (Gen. 1:1–2:4) tells of
God’s simultaneous creation of the first man and the first woman with
the command to be fruitful and multiply. In the second, more elaborate
creation account (Gen. 2:4–3), God creates the first woman, “Eve,” from
the body of the first man, “Adam.” In this story, a snake tempts the
woman and tricks the couple into disobeying God, and God responds by
meting out severe punishments: the man and his descendents will forever
toil, and the woman and her descendents must suffer pain in childbirth.
The first humans, especially Eve, are responsible for humanity’s fall from
God’s grace. Protestants throughout the ages have looked to these two
creation stories to understand the meaning and purpose of sexuality, as
well as the characteristics and responsibilities of men and women living
in a “fallen” state.

The two prominent leaders of the Reformation, Martin Luther and
John Calvin, both went back to the Genesis stories to understand human
sexuality and the proper relationship between men and women. Martin
Luther wrote commentaries on the book of Genesis arguing for Eve’s
equal position with Adam. According to Luther, women were created
with equal mental faculties and an equal ability to obey God. Luther ad-
mitted that there were physical distinctions between Adam and Eve and
that in the end Adam “excelled her in glory,” but she was “in no respect
inferior to Adam” (Luther 1958, 115). After the Fall, humans could no
longer “naturally” obey God, so God instituted civil and family govern-
ment. Luther believed that prior to the Fall, sex amounted to a passion-
less activity, but after the Fall it was marked by lust; thus marriage be-
came a remedy for this passion. Luther viewed sex as natural and
necessary and believed that marriage provided a proper arena for the nat-
ural tendency of humans to procreate.

Varieties of Interpretations

235

Luther’s positive view of marriage was expressed, not surprisingly, in
opposition to the medieval Catholic Church’s requirement that priests
remain celibate. In his 1522 writings, Against the So-Called Spiritual State,
Luther observed that a young woman “can do without a man as little as
without food, drink, sleep, and other natural needs. And on the other
hand: a man, too, cannot be without a woman. The reason is the follow-
ing: begetting children is as deeply rooted in nature as eating and drink-
ing. That is why God provided the body with limbs, arteries, ejaculation,
and everything that goes along with them” (quoted in Oberman 1989,
275). God’s power, he argued, was present in the sexual attraction be-
tween men and women, the most vital of human passions. Priestly
celibacy, according to Luther, contradicted God’s plan for nature. Luther,
therefore, was as much concerned with denouncing celibacy as a means
of receiving grace as he was with affirming sexuality.

Marriage became a proper locus of sexual activity because it served to
regulate sexual behavior. Although Luther elevated women by claiming
that Eve’s original status was as “helpmeet” to Adam, after the Fall Eve
became subordinate to Adam’s governance. Women might find joy in
motherhood, but they would not find equality in marriage; an imper-
fectable state instituted to provide a proper arena for sexuality after the
Fall. Although in Luther’s view we see the affirmation of sexuality as part
of God’s plan and the elevation of Eve as an important partner for Adam
(not a depraved sexual temptress wholly responsible for the Fall of hu-
manity), we also discover that sexual expression is limited to a patriarchal
marriage.

John Calvin held a more elevated view of Eve, emphasizing the first
creation story over the second. Calvin believed that Eve, also created in
God’s image, was not simply made to enable Adam to procreate but to
bond them as husband and wife through physical and spiritual union.
Like Luther, he also insisted that Adam was equally responsible for the
Fall. Calvin stressed the partnership between Adam and Eve prior to the
Fall but understood that Eve was always subject to Adam’s rule. Before
the Fall, Adam’s superiority was his honor; after the Fall, Adam governed
Eve in political and family matters. Calvin, like Luther, believed that
women were spiritually equal to men; in marriage, however, women must
submit to men.

Later Protestant men and women, following in the footsteps of
Luther and Calvin, also drew on New Testament scriptures to under-
stand their proper relationship to each other and the world. In 1

Sexuality and the World’s Religions

236

Corinthians 11:3–12, the Apostle Paul reminds Christians of the di-
vinely sanctioned social order: “Christ is the head of every man, and the
husband is the head of his wife, and God is the head of Christ.” He con-
tinues his exhortation by stating that men should pray with their heads
uncovered and women should pray with their heads covered. This is be-
cause of the order of creation: “he is the image and reflection of God;
but woman is the reflection of man.” Other Christian scriptures are
more detailed about proper Christian sex roles. In 1 Timothy 2:8–15,
the writer commands that in places where men pray, “women should
dress themselves modestly and decently in suitable clothing, not with
their hair braided, or with gold, pearls or expensive clothes, but with
good works as is proper for women who profess reverence for God.” In
the next sentence, a verse that would codify Christian ecclesiastical roles
and power for almost two millennia, the writer states, “Let a woman
learn in silence with full submission. I permit no woman to teach or to
have authority over a man; she is to keep silent. For Adam was formed
first, then Eve; and Adam was not deceived, but the woman was de-
ceived and became a transgressor. Yet she will be saved through child-
bearing.” Protestant women, therefore, were instructed to dress mod-
estly, keep quiet, cover their heads, submit to their husbands, and seek
salvation through childbirth. They also learned that they were the orig-
inal transgressors, that they were responsible for humanity’s fall into sin,
and that they were different from men, who reflected God’s image. Over
the course of time, they became closely connected to images of the
naked body and sexuality.

U.S. PROTESTANTS

The Puritans who came to the United States in the seventeenth century
brought with them a set of beliefs about sexuality shaped by the
Protestant Reformation. They combined Luther’s belief that marriage
channeled natural sexual lust and prevented sin with Calvin’s assertion
that sexuality within marriage not only expressed love but fulfilled the
scriptural mandate to “be fruitful and multiply.” Protestant attitudes to-
ward sexuality preserved the family as a central unit of governance.
Proper sexual expression occurred only within marriage to produce off-
spring. Sexual transgression happened outside marriage for purposes
other than reproduction. Furthermore, Puritan sexuality was not a private

Varieties of Interpretations

237

matter but a community concern. The Puritans believed that civil and
church government should enforce all public morality, including sexual
offenses.

Although sexual union was a marital duty that Puritan husbands and
wives owed each other and remained closely tied to procreation, it was
also an acceptable means of pleasure for both men and women. Popular
folk beliefs and midwife manuals carried over to New England held that
female orgasm was crucial for women’s health and ensured conception.
Once married, Protestant women could expect to bear children until
menopause, and Puritan women rejected forms of contraception and
abortifacients as being opposed to the scriptural injunction to be fruitful
and multiply.

Sexual relations within Puritan marriages were so important that
male impotence was grounds for divorce. Puritans believed that sexual
dissatisfaction would lead husbands and wives toward adultery and result
in social disorder. Although sexual intimacy bound husband and wife in
a spiritual and physical union, sexual excess in marriage was considered
dangerous since its goal tended to satisfy the passions, with less regard for
procreation. Puritan divorce cases are replete with complaints of adultery,
sexual insatiability, and sexual indiscretion. There was no expectation that
one should suffer sexual misconduct for the sake of saving a marriage.

In New England, sexual crimes were monitored and prosecuted by
the churches as well as the courts. A “godly community,” all members of
Puritan society kept a watchful eye out for transgressive sexual behavior.
Ministers preached the importance of corporate morality: the sexual mis-
conduct of one person might bring the disfavor of God on all. Puritans
settled in families from fairly homogeneous backgrounds and maintained
a sex ratio of approximately three men to four women. Unlike in other
colonies where men outnumbered women, the Puritan colonies were bal-
anced and favorable to family stability and sexual regulation. Although
sexual misconduct laws were rarely enforced to their fullest, sexual crimes
such as adultery, sodomy, incest, and rape were capital offenses in the
Massachusetts Bay Colony. Other forms of sexual misconduct such as
masturbation, bestiality, and premarital sex were punishable by fines,
public shamings, whippings, and sometimes banishment.

Young unmarried Puritan men were implored by clergy and parents
to focus their energies on love of God rather than on sexual desire.
Puritan writer Michael Wigglesworth, for example, sought to do just
that. In his personal diary, he confessed that he suffered from “unre-

Sexuality and the World’s Religions

238

sistable torments of carnal lusts” when he thought of his young male stu-
dents at Harvard. He believed that such “filthiness” could only be over-
come through prayer and marriage. Young Puritan women were in-
structed on the importance of chastity. They were told to dress modestly,
speak politely, act piously, and refrain in general from enticing men into
thoughts or acts of carnal pleasure.

Although Puritans believed that both men and women could be
saints and sinners, the worst “sinners” were those who had signed a pact
with the devil, and a disproportionate number of these “sinners” were
women. Scholars debate the reasons that the fear of witchcraft escalated
into the Salem witch trails of 1692, but all agree that the predominance
of women as accusers and accused deserves special attention. That witch-
craft was a singularly gendered religious threat is indisputable. Puritans,
like generations of Christians before them, conceived of the soul as fe-
male and passive and the body as male and active. God and Satan, so the
Puritans believed, were vying for their souls; but God spoke to their
hearts, whereas Satan entered through their bodies to reach their souls.
Because females were viewed as “weaker vessels,” they were understood
to be more vulnerable to Satan’s attacks. Male souls, also thought of as
feminine, were well protected by stronger male bodies and were therefore
less likely to submit to the devil. Significantly, most of the “proof ” of
witchcraft was determined by marks on the bodies of the accused, which
was seen as evidence of physical, often sexual contact with evil inscribed
on the female body.

The accusation of witchcraft often implied the worst sort of sexual
misconduct: intercourse with Satan. The connection of female bodies,
sin, sexuality, and witchcraft did not originate with the Puritans but was
articulated as early as 1496 in Jacobus Sprenger and Heinrich Kraemer’s
Malleus Maleficarum (the Hammer of Witchcraft), a document from the
Inquisition in Europe. The text explains that Eve’s carnal lust made
women sexually insatiable and, therefore, more likely than men to accept
Satan’s sexual advances. Once in league with Satan, women would ravage
men sexually (providing the explanation that male impotence was caused
by a witch’s spell) and overthrow society. Accusations of witchcraft reveal
much about Puritan views of female sexuality but also suggest the con-
tours of Puritan male sexuality. Puritan men, unlike Puritan women, were
portrayed as physically strong, able to resist evil, and sexually controlled.
Puritan women were understood to be physically weak and therefore
prone to sexual insatiability.

Varieties of Interpretations

239

Not all Protestant colonists, of course, were Puritans. Anglicans,
Quakers, and other smaller Protestant groups populated the middle and
southern colonies. Although the majority of the settlers in the southern
and middle colonies shared Protestant sexual values with the Puritans, for
demographic reasons they did not prosecute sexual crimes as vigorously as
their New England neighbors. Unlike Puritan New England, settlers in
the middle and southern colonies generally did not arrive in families; they
did not “covenant” together around common religious and social goals.
During the first years of settlement in the Chesapeake region, for exam-
ple, men outnumbered women four to one, making it statistically less
likely that sexual activity would be channeled through marriage. The dis-
tinct economic system that included indentured servants and, after 1670,
slaves also influenced the extent to which civil authorities prosecuted sex
offenders. Sexual crimes of adultery, sodomy, and rape were prosecuted by
courts but less frequently than in New England.

In all the seventeenth-century Protestant colonies, sexual relations
that took place outside marriage were criminal offenses. Typically, courts
and churches operated together to prosecute offenders. Public humilia-
tion through whippings, standing in stocks, or wearing marks on cloth-
ing to indicate the crime were standard forms of punishment in all the
colonies. The main difference among the Puritan, Anglican, and Quaker
responses to sex offenders was the frequency and extent to which they
were punished. These responses clearly reflected their differing theolog-
ical and social goals. The Quakers were the most rigorous in their pros-
ecution of sex offenders but did so infrequently. The Puritans prosecuted
both men and women frequently and severely. The Anglicans punished
fewer sex crimes and were more severe with women than with men. In
Anglican Virginia, for example, women were punished more severely
than men for fornication (premarital sex) and adultery (sex outside mar-
riage) because a wife’s adultery was perceived to threaten the family
bloodline through the birth of illegitimate children, whereas a husband’s
adulterous behavior did not. Polluting a family bloodline was directly re-
lated to the southern colonists’ understanding of marriage as an eternal
union; it also reflected a greater concern with keeping property in the
family. In New England, marriage was a civil contract that could be bro-
ken if both parties did not fulfill their part. In the southern colonies, mar-
riage was a sacred bond tied by Anglican clergy and cut only in rare cases.

Female indentured servants and slaves in the southern colonies were
particularly vulnerable to sexual crimes. They were prosecuted for of-

Sexuality and the World’s Religions

240

fenses against them if they bore “illegitimate” children. Interracial sex in
the southern colonies—whether criminal or consensual—quickly came
under public scrutiny with the first legal effort against it in Virginia in
1662. By the eighteenth century, the antimiscegenation laws would be-
come stricter. White men were rarely convicted of sexual crimes against
African American women, however. The sexual relationship that was
most closely monitored was between white women and African
American men. The most severe punishments (castration and lynching)
were inflicted on African American men accused of raping white women.
Although white Protestants up and down the eastern seaboard would
loosen their prosecution of sexual crimes against each other, they tight-
ened their enforcement of sexual crimes to maintain racial boundaries.

The Quakers who settled in Pennsylvania and Delaware promoted
spiritual equality between men and women, which informed their views
of sexuality. Quakers made a sharp distinction between the spiritual and
the carnal, between love and lust. They affirmed that love must precede
marriage, but that true love was spiritual love between two believers, not
passionate love that aroused sexual desire. Many Quakers worried that
too much sexual passion or activity between husband and wife would
weaken the spiritual foundation of their marriage. In fact, some early
Quaker settlers practiced celibacy within marriage. Most did not advo-
cate lifelong celibacy within marriage, but many Quakers abstained from
sexual activity for extended periods of time.

Quakers reported and judged sexual offenses in their “meetings of
Friends.” Although accusations of sexual crimes were rare, when they oc-
curred, the judgments against offenders were severe. In Pennsylvania, the
punishment for a first offense of adultery was a year’s imprisonment; for
the second offense, it was life imprisonment. Fornication before marriage
could lead to disownment by the society. For single men, sodomy and
bestiality carried the punishment of life imprisonment, with whippings
every three months; married men were immediately divorced and then
castrated. This punishment was later revoked for its unusual cruelty.
Quakers, unlike Puritans, did not hang people for sexual offenses because
they did not believe in capital punishment.

All the Protestants who settled in the colonies perceived immediately
that the sexual customs of the native inhabitants differed from their own.
For example, although Native American sexuality was informed by reli-
gious beliefs, it was not connected to sin. Puberty rituals and seclusion
during menstruation, among other rituals, celebrated sexuality and in

Varieties of Interpretations

241

many cases allowed for sexual practices such as homosexuality and pre-
marital intercourse; forms of sex that were forbidden by Protestants.
Protestants viewed the sexual habits of Native Americans as “uncivilized”
and “savage” and pointed to their “immoral” sexual acts as justification for
conversion and conquest.

These general sexual trends continued after the Revolutionary War.
There were, however, some notable changes in the way Protestants
thought of male and female sexuality. Although Christianity had a long
tradition of associating the female with the carnal and the male with the
spiritual, by the nineteenth century, Protestant Americans had reversed
that thinking. Women came to be described as “naturally” spiritual; men
were “naturally” carnal. No longer the sexual temptress like their fore-
mother Eve, Protestant white women in the United States came to be
perceived as chaste and vulnerable to sexually aggressive men.
Nonwhite, non-Protestant, and poor women did not enjoy the luxury of
being considered chaste and vulnerable; they were nonetheless judged
against this new sexual ideal. At the same time, male and female bodies
came to be viewed as distinct entities. Up to this point, the scientific and
theological standard viewed the human body on a “one-sex” model. The
male and female body was exactly the same, simply inverted in male and
female forms. Now male and female bodies were imagined to be com-
pletely separate from each other, thus creating a “two-sex” model that is
still with us today. Female bodies were still posited as weaker than male
bodies and more prone to disease, but their moral backbone was
stronger. Thus, through a cultural process that historian Barbara Welter
(1974) termed the “feminization of Protestantism,” nineteenth-century
Protestant women became the religious leaders in the home, taking over
the roles of spiritual instruction and moral guidance once held by men.

Many scholars have noted that this ideological shift occurred simulta-
neously with social and economic changes in the United States. As the na-
tion became increasingly industrialized, women’s domestic role inside the
household was elevated in direct relation to men’s economic role outside the
household. Masculine identity revolved around notions of economic com-
petition, which was linked to sexual aggression, whereas feminine identity
derived from an ideology of “true womanhood.” Protestant women, accord-
ing to this ideology, were portrayed as sexually restrained moral custodians
for their families, the nation, and the world (Welter 1976).

Although most Protestants approved of sexuality in the “nuclear” fam-
ily, by the mid–nineteenth century other options became available.

Sexuality and the World’s Religions

242

Communal and utopian movements within Protestantism that restruc-
tured sexual, economic, and family relationships drew men and women
from their traditional homes and sexual practices. The people who joined
these communities hoped to perfect themselves and advance society by
creating “families” that either replicated their perception of the New
Testament household families or reflected their understanding of families
during the millennial reign of Christ. Restructuring the family required
rethinking sexuality. The Shakers and the Oneida Perfectionists illustrate
two radically different views of sexuality held by contemporary Protestant
communal groups. Both the Shakers and the Oneida Perfectionists re-
ferred to New Testament passages in which Jesus states that in the after-
life there will be neither marrying nor giving in marriage, but they came
to very different interpretations of what that passage meant for sexual re-
lations. For the Shakers this text led to celibacy; for the Oneida
Perfectionists, the text justified their practice of group marriage. In both
cases, sexuality was a key component for the Protestant restructuring of
the family in a new age.

Ann Lee (1736–1784), the founder and leader of the Shakers (the
United Society of Believers in Christ’s Second Appearing), promoted
celibacy as the route to salvation. In a life-transforming revelation, she saw
that the root of evil began with lust in the Garden of Eden. Thus under-
standing the cause of evil, she prescribed a cure: celibacy. She formed a re-
ligious community and with seven followers emigrated from England to
western New York, where they lived in extended families characterized by
“virgin purity,” free from the entanglements of sexual desire. Having thus
purged themselves of the cause of sin, Shakers could devote their energy
to establishing God’s kingdom on Earth. “Mother Ann,” as she liked to
be called, described herself as “mother to all living” and “lover of Christ,”
but testimonies written after her death by community members claimed
that she was the second coming of Christ in female flesh. Shakers believed
that God was both male and female and visited the earth first in a male
body in Christ and then in a female body in Lee, thus completing the
unity of God as both male and female. Although the communities pros-
pered in the nineteenth-century United States, the Shakers were attacked
routinely by outsiders, especially former Shaker apostates, who accused
them of breaking up families, sexual licentiousness, and heresy. In the
minds of many Protestant Americans, celibacy and female religious lead-
ership threatened the new nation, a society they insisted be based on the
maintenance of traditional families and traditional sex roles.

Varieties of Interpretations

243

The Oneida Perfectionists, led by John Humphrey Noyes (1811–
1886), moved as an extended “family” to Sherrill, New York, in 1848 to
regenerate themselves and society by instituting “Bible Communism”
there. Based on his reading of the Book of Acts, Noyes believed that his
family, like the early Christians, must hold all things in common.
Noyes’s radical theology and the social vision that he and his “family”
practiced for almost forty years included, among many other things, the
assertion that a sinless existence was possible on earth and that he him-
self had achieved that state. The social and sexual implications of
Noyes’s theology of Bible Communism and “sinlessness” challenged sex
norms in dramatic ways. In his “Bible Argument Defining the Relation
between the Sexes” Noyes (1853) reasoned that the “restoration of true
relations between the sexes” in God’s kingdom could occur only by abol-
ishing the unholy practice of marriage. In the kingdom of God on earth,
which Noyes believed he was helping to inaugurate, there would be no
marriage. Monogamous marriage, according to Noyes, was a sinful in-
stitution that “assigns the exclusive possession of one woman to one
man.” Noyes contended that monogamous marriages were a threat to
society because they encouraged “special love” rather than social har-
mony. In its place, he set up a system of “Complex Marriage,” in which
each man and each woman in the community could enjoy, with the ap-
proval of Father Noyes, a sexual relationship with one another. To that
end, the Oneida Perfectionists practiced “Male Continence,” a surpris-
ingly successful form of birth control to avoid unwanted pregnancies.
They also found “spiritual” elevation in sexual encounters. During the
final years of the community’s existence, they practiced “Stirpiculture,” a
type of eugenics in which Noyes “mated” the most spiritually ascendant
community members to produce the “best” offspring. The Oneida
Perfectionists were harassed by Protestant neighbors and eventually
forced to disband, but their radical restructuring of the family and sex-
uality, like that of the Shakers, provides an example of the range of ways
that Protestants have addressed the issue of sexuality and its relation to
family, reproduction, and social order.

CURRENT ISSUES IN U.S. PROTESTANTISM

U.S. Protestants today still the face the same issues regarding sexuality, but
new concerns have been added to the mix. Sexuality, reproduction, and the

Sexuality and the World’s Religions

244

family have always been connected for Protestants, but now many
Protestants are troubled by two pressing questions: What is a family? Is
sexuality linked inextricably to reproduction? Although Protestants de-
bate these two questions among themselves, they are also engaging in a
larger cultural conversation about homosexuality, abortion, fertility tech-
nologies, sexually transmitted diseases, sexual experimentation, and absti-
nence. As Protestants consider the profound implications of a culture
grappling with its sexual beliefs and practices, their responses range from
active acceptance of to active resistance to changing sexual norms. In
many ways, U.S. Protestants mirror the different sides of the contempo-
rary cultural debates about sexuality. Conservative Protestant groups, such
as the Moral Majority or the Christian Right, seek to defend “universal”
sexual standards based on biblical teachings. Mainline Protestants tend to
emphasize individual rights and sexual freedom, and their views are based
on a more subjective interpretation of scripture informed by individual
conscience.

Although procreation has traditionally been viewed as the goal of
sexual activity for Protestants, technological advances and changes in cul-
tural attitudes about sex present new challenges. Various forms of con-
traception are widely used among Protestant men and women. Abortions
are legal in the United States, and many Protestants elect to terminate
pregnancies. New medical technologies help Protestants to conceive chil-
dren in ways that biblical writers and reformers like Martin Luther or
John Calvin, of course, could never have imagined. Protestants today
must ponder the meaning of sexual activity without procreation and pro-
creation without the traditional conception of sexual activity.

Pleasure and Procreation
As we have seen, Protestants have viewed the family as the union of a
“believing” man and woman, the purpose of which is to have children
and to raise them in the faith. Because reproduction has been the goal of
Protestant marriages, sexual practices that do not lead to offspring within
sanctioned marriages, until recently, were held in suspicion. This issue
encompasses two large categories: sex within marriage for pleasure (but
not offspring) and sex outside marriage.

The “sexual revolution” of the 1960s convinced many Americans that
pleasure was an essential component of sexual activity, distinct from re-
production. The celebration of sexual pleasure became evident in the
popularity of secular sex manuals such as Alex Comfort’s The Joy of Sex

Varieties of Interpretations

245

(1972). Liberal/mainline Protestants followed this cultural trend toward
celebrating sexual pleasure and since the 1970s have tended to accom-
modate sexual relationships that do not produce offspring or that occur
outside marriage. Although always affirming the importance of marriage,
liberal Protestants are less likely to condemn sex outside marriage; some
liberal Protestants reject scripture that prohibits nonprocreative sexual
activity.

The emphasis on sexual pleasure that emerged from the 1960s was
not limited to liberal Protestants. This trend can also be found among
conservative Protestants, who made Marabel Morgan’s The Total Woman
(1973) a best-seller. Morgan’s sex guidebook, like the scores of publica-
tions that would be modeled on her work, claimed that sexual ecstasy was
a sign of a true Christian marriage. In fact, since the mid-1970s, evan-
gelicals have created a booming industry in sex manuals. An early exam-
ple, Tim and Beverly LaHaye’s The Act of Marriage: The Beauty of Sexual
Love (1978), combines scriptural injunctions with detailed anatomical di-
agrams as well as practical hints for sexual success. The primary audi-
ences for these texts are newlywed evangelical couples, who hope to find
spiritual and sexual fulfillment in their marriages. The contemporary
evangelical sex guides are notable in their pro-sex stance and the creativ-
ity in which both marital partners may indulge to enjoy sexual fulfill-
ment. Many of these guidebooks, for example, permit masturbation—
often termed “self-pleasuring”—so long as the couple does not become
dependent on it and forgo sexual intercourse altogether. All the evangel-
ical sex manuals emphasize the importance of sexual satisfaction in forg-
ing a strong spiritual bond between husband and wife. Evangelical
Protestants do place strict boundaries around acceptable sexual behavior,
deeming only heterosexual marriage as the appropriate arena for sexual
activity. Within that sacred arena, however, evangelical Protestants affirm
the importance of frequent and mutually satisfying sexual encounters.

Premarital Sex
Although most Protestants discourage premarital sex, in recent years
conservative Protestants have taken the lead in promoting abstinence as
a sign of faith. True Love Waits, a national abstinence group founded in
1993 by Southern Baptist youth leader Richard Ross, is the most
prominent example. This Protestant group challenges youth to remain
virgins until marriage as a testament to their commitment to Christ and
their future spouses. What began with fifty-nine teenagers in Nashville,

Sexuality and the World’s Religions

246

Tennessee, signing chastity cards—“I make a commitment to God, my-
self, my family, my future mate, and my future children to be sexually ab-
stinent from this day until the day I enter into a biblical marriage rela-
tionship”—evolved into a national movement that sponsors enormous
abstinence rallies across the country.

The ultimate goal of True Love Waits is to guide teenagers to a “bib-
lical marriage,” but surprisingly, the chastity movement has spilled over
into popular culture. Musicians, athletes, film stars, and television char-
acters have joined the ranks of youth, proclaiming that “virginity is cool.”
Teens interested in joining the abstinence movement can sign pledges on
the True Love Waits website, attend a rally, or read how-to-be-abstinent
publications, such as Joshua Harris’s I Kissed Dating Goodbye (1997).
Unlike secular abstinence movements that aim to persuade youth to re-
frain from premarital sex by focusing on the transmission of sexual dis-
eases such as acquired immunodeficiency syndrome (AIDS) and the risk
of pregnancy, True Love Waits urges teens to avoid the inevitability of a
“broken heart” given outside a Christian marriage. Abstinence promot-
ers assure teenagers that sex within a Protestant marriage will be worth
the wait.

Abortion
The majority of Protestants, both clergy and laity, favor contraceptives
and family planning within marriage, but they remain deeply divided
over the permissibility of electing to terminate a pregnancy. Since Roe v.
Wade (1973), when the Supreme Court ruled that women have a consti-
tutional right to abortion, Protestants have mobilized both in protest and
support of this decision. The underlying question that divides Protestants
is whether morality is a public or private matter. In the case of abortion,
should the matter be an individual decision or “choice,” or should it be
part of collective societal values? Like the majority of Americans, liberal
Protestants affirm that abortions should be available in cases of rape and
incest and when the mother’s life is in jeopardy. Most liberal Protestants
believe that abortion is an individual moral choice and appeal for the
human rights and liberties of the mother as the proper moral agent to de-
termine whether or not to end a pregnancy. Conservative Protestants,
however, generally focus on the human rights and liberties of the fetus
and view abortion as a moral evil that will bring danger to the well-being
of the entire society. They point to scripture—“Thou shalt not kill”—as
the final authority. Unlike liberal Protestants who contend that biblical

Varieties of Interpretations

247

scripture should be interpreted within changing historical circumstances,
conservative Protestants contend that scripture mandates timeless, uni-
versal standards.

Homosexuality
The emergence of the gay liberation movement in the 1970s has led
Protestant gay men and lesbians to assert the compatibility of homosex-
uality and spirituality. Because of denominational diversity, a spectrum of
Protestant opinions has emerged since the mid-1970s. They range from
adamant rejection and exclusion of homosexuals to full acceptance and
inclusion of gay men and lesbians in Protestant churches. Denominations
have debated their stance on homosexuality, referring to scripture and
science to support their positions. Not surprisingly, the most liberal
Protestant groups have been the most accepting of including homosexu-
als in church life. Liberal Protestants have looked to scientific research on
homosexual orientation to help them construct a theological response to
homosexuality. In general, liberal Protestants are convinced that homo-
sexuality is in part based on biology and is not voluntary. Following their
belief that sin is voluntary, they cannot therefore consider homosexuality
a sin. The United Church of Christ, for example, decided that because
homosexuality is not a chosen orientation, it is not sinful, and any ho-
mosexual activity is subject to the same moral rules as heterosexual activ-
ity. Many Protestant churches, including the Presbyterian Church, USA,
the Evangelical Lutheran Church, and the Unitarian Universalists have
been politically active for decades in the fight to decriminalize same-sex
acts. Some of these same Protestant groups, however, such as the
Reformed Church and the Missouri Lutheran Synod, affirm the civil
rights of gay men and lesbians even while opposing homosexuality on
moral grounds. The Church of the Brethren, for example, continues to be
morally opposed to homosexuality but issued a strong statement in 1983
that challenges hatred and fear of homosexuals and supports civil rights
for gay and lesbian people.

A few Protestant groups openly endorse same-sex marriage. The
Universal Fellowship of Metropolitan Community Churches (the oldest
and largest independent gay and lesbian religious organization), the
Unity Fellowship Church Movement founded by Bishop Carl Bean, the
Unitarian Universalist Association, and the North Pacific Yearly Meeting
affirm same-sex religious and civil marriages. Many other Protestant
groups affirm the rights of homosexuals to have a civil union but do not

Sexuality and the World’s Religions

248

authorize religious wedding ceremonies for gay men and lesbians. The
United Methodist Church has maintained the rights of homosexuals to
have same-sex civil unions, but—because it finds homosexuality incom-
patible with Christian teaching—the denomination is deeply divided
over whether clergy may perform same-sex marriages.

Perhaps the most divisive issue for Protestant denominations is gay
and lesbian ordination. Unitarian Universalists, the Unity Fellowship
Church Movement, and the Metropolitan Community Churches ordain
gay men and lesbians without requiring any restrictions on their sexual
practices. Because most liberal Protestants believe that homosexuality is
not a choice, they also believe that restricting ordination to heterosexuals
would be unfair and unjust. These Protestant groups—Presbyterians,
United Church of Christ, Society of Friends, United Methodists, and
Episcopalians—focus instead on the question of whether clergy should
be allowed to practice homosexuality after ordination.

Protestant denominations that are divided over homosexuality have
placed many of the policy decisions at the local level. Individual congre-
gations that affirm gay and lesbian clergy and laity define themselves as
“welcoming.” The Lambeth Conference and some of the bishops of the
Episcopal Church in the United States have condemned same-sex mar-
riage, but many members of the Episcopal Church affirm same-sex mar-
riages, aligning themselves with the pro-gay Episcopal group Integrity.
To reconcile this difference, U.S. bishops are now allowed to conduct
same-sex marriages in their dioceses. Other examples of local dissent in
favor of homosexual rights include Presbyterian More Light churches,
Lutherans Concerned, the Association of Welcoming and Affirming
Baptists, the Reconciling Congregations Program of the United
Methodist Church, and the Open and Affirming congregations of the
United Church of Christ.

Protestant denominations that oppose homosexuality, such as the
Southern Baptist Conference, insist that homosexuality is a choice and is
therefore subject to moral censure. In these cases, homosexuality is de-
scribed as a “lifestyle” that can and should be altered. To this end, con-
servative Protestant groups seek to convert homosexual Protestants to
their understanding of biblically based heterosexuality, citing scripture
that prohibits homosexuality, such as Leviticus 18:22. They also support
“ex-gay” ministries such as Exodus International and the publication and
sales of “recovery” books, such as Coming Out of Homosexuality (1994) by
Bob Davies and Lori Rentzel, that target an evangelical ex-gay audience.

Varieties of Interpretations

249

Gender
Besides the gay rights movement, U.S. politics and culture shifted after
the Vietnam War and the civil rights movement and with the feminist
movement. Labeled by many scholars as an era of “disenchantment,” in
the years following the Vietnam War many U.S. Protestants scrutinized
basic components of modern life in the United States, including religion
and gender. By the 1970s, it became apparent to many people that reli-
gion played an important part in sanctioning gender roles and reinforc-
ing gender identity. Some Protestant theologians and activists advocated
expanding gender roles or reinterpreting gender identity by reformulat-
ing or “uncovering” lost religious traditions. Feminist theologians, for ex-
ample, argued that the concept of a male God needed to be discarded be-
cause it was a fictional symbol created by men to legitimate their social
power (patriarchy) and oppress women. By imagining God as a father,
they contended, maleness became deified, and femaleness became closely
associated with evil. Protestant feminist theologians sought to reveal the
gendered basis of Protestantism and to rectify what they perceived as
their “secondary” status within the tradition. Scores of other feminist the-
ologians (from other religious traditions) joined the conversation, some
focusing on “inclusive language” in sacred texts, others seeking liturgical
reform, and still others probing the past to find authentic female voices
within their religious traditions. In general, this cross-tradition religious
reform movement united around the belief that divine masculinity rein-
forced male domination and, reciprocally, that a patriarchal social order
created a male divinity.

At the same time, many conservative Protestants saw the value in re-
ligiously defined gender roles and affirmed these religious and biological
“truths” of masculine and feminine identity with renewed vigor. Both
sides of the Protestant spectrum were responding to their perception of
feminism and its influence—for better or for worse—on religion and U.S.
culture. What came to be called the “pro-family” movement emerged as a
conservative Protestant political answer to the social “problems” of abor-
tion, homosexuality, the Equal Rights Amendment (ERA), and school
board policies (such as prayer in school). As liberal Protestants sought to
expand the role of women in religion, conservatives like James Dobson, in
his weekly radio show and film series “Focus on the Family,” explained the
“true” equality between men and women in biblically defined roles.
Dobson and many others inspired conservative Protestants to become po-

Sexuality and the World’s Religions

250

litically active and also helped to articulate a response to feminism’s chal-
lenge to religiously defined gender roles.

One such response came in 1987 from the Council on Biblical
Manhood and Womanhood. “The Danvers Statement” (written in Dan-
vers, Massachusetts) described the biblically based differences between
men and women. This nondenominational conservative Protestant group
proclaimed that masculine and feminine roles are ordained by God and
that husbands must assume “loving, humble headship” of wives; wives, in
turn, must practice “intelligent, willing submission.” Simply put, men and
women are equal before God but have specific roles of “headship” and
“submission” within marriage.

Evangelical same-sex (not homosexual) support groups such as
Women’s Aglow Fellowship and the Promise Keepers helped men and
women realize these goals. The Promise Keepers, an evangelical revival
movement that encourages men to surrender to Christ and reclaim their
“godly manhood,” was founded by the former head football coach of the
University of Colorado, Bill McCartney. Promise Keepers vary in age,
ethnicity, and culture but unite around their belief that they are facing a
spiritual crisis because they have lost control of their God-given author-
ity in their families. Promise Keepers affirm that male and female spir-
itual makeup differs radically and that they require a “masculine context”
to understand and express their spiritual longings. The Promise Keepers
have attracted a lot of media attention since the early 1990s because of
their insistence on the theological and biological underpinnings for male
authority. In the conservative Protestant women’s and men’s groups,
male and female gender identity is biblically defined: women are ex-
pected to willingly submit to their husbands in a marriage in which hus-
band and wife are spiritually equal before God. Although liberal and
conservative Protestants are deeply concerned with male and female
gender identity, they come to radically different answers to the problems
raised by feminism.

CONCLUSION

Although it is impossible to provide a single description of Protestant
views on sexuality, there are some common themes. Protestants generally
view sexuality as positive and as part of God’s plan for humanity.
Protestants tend to look to Scripture to understand how sexuality relates

Varieties of Interpretations

251

to the family, reproduction, and social order, although their interpreta-
tions of Scripture often differ radically. Protestants participate in all the
contemporary public debates about sexual orientation, sexual technolo-
gies, and sexual practices, and they voice a range of opinions from con-
servative to liberal. It seems unlikely that Protestants will ever present a
unified view of sexuality, not simply because Protestants divide into lib-
eral and conservative camps but more importantly because the tradition
emphasizes the individual’s interpretation of scripture. Protestantism will
always accommodate new and competing interpretations of sexuality.

REFERENCES

Comfort, Alex. 1972. The Joy of Sex: A Gourmet Guide to Lovemaking. New York:
Crown.

Council on Biblical Manhood and Womanhood. 1991. “The Danvers
Statement.” In John Piper and Wayne Grudem, eds., Recovering Biblical
Manhood and Womanhood: A Response to Evangelical Feminism. Wheaton,
IL: Good News Publishers.

Davies, Bob, and Lori Rentzel. 1994. Coming Out of Homosexuality: New
Freedom for Men and Women. Downers Grove, IL: Intervarsity Press.

Harris, Joshua. 1997. I Kissed Dating Goodbye. Sisters, OR: Multnomah
Publishers.

LaHaye, Timothy, and Beverly LaHaye. [1978] 1998. The Act of Marriage: The
Beauty of Sexual Love. Reprint. Grand Rapids, MI: Zondervan Press.

Luther, Martin. 1958. Lectures on Genesis: Chapters 1–5. Vol. 1 in George V.
Schick, trans., and Jarsolav Pelikan, ed., Luther’s Works. Saint Louis:
Concordia Publishing House.

Morgan, Edmund S., ed. [1946] 1965. The Diary of Michael Wigglesworth,
1653–1657: The Conscience of a Puritan. New York: Harper and Row.

Morgan, Marabel. [1973] 1975. The Total Woman. New York: Pocket Books.
Noyes, John Humphrey. 1853. “Bible Argument Defining the Relations of the

Sexes in the Kingdom of Heaven.” In Bible Communism: A Compilation of
the Annual Reports and Other Publications of the Oneida Association and Its
Branches. Brooklyn, NY: Office of the Circular.

Oberman, Heiko A. 1989. Luther: Man between God and the Devil. Eileen
Walliser-Schwarzbart, trans. New Haven: Yale University Press.

Sprenger, Jacobus, and Heinrich Kramer. [1496] 1968. Malleus Maleficarum: The
Hammer of Witchcraft. Montague Summers, trans. Reprint. London: Folio
Society.

True Love Waits website, http://www.lifeway.com.

Sexuality and the World’s Religions

252

Welter, Barbara. 1974. “The Feminization of American Religion: 1800–1860.”
Pp. 137–157 in Mary Hartman and Lois W. Banner, eds., Clio’s
Consciousness Raised: New Perspectives on the History of Women. New York:
Harper and Row.

———. 1976. Dimity Convictions: The American Woman in the Nineteenth
Century. Athens: Ohio University Press.

Varieties of Interpretations

253

C h a p t e r 9

I s l a m i c C o n c e p t i o n s

o f S e x u a l i t y

Aysha Hidayatul lah

Muslims consider human sexuality an ayah, or a reminder of the many blessings of Allah. (Heart
and Soul IV by Salma Arastu)

257

I
slam, the last of the Abrahamic faiths, emerged in the Arabian
Peninsula at the beginning of the seventh century C.E. God, re-
ferred to in the Arabic language as Allah, revealed the Qur’an in

610 C.E. to Muhammad, an illiterate tradesman belonging to the
Quraysh tribe of Mecca. Chosen by Allah as the “seal” of the Judeo-
Christian prophets beginning with Abraham, Muhammad is believed to
be the last in the line of God’s messengers. Muhammad received the oral
revelation of the Qur’an, the Muslim holy book, over a period of twenty-
three years. The verses of the Qur’an instructed his community to halt its
practices of polytheistic worship and direct all worship to the one and
only Allah. Over the course of its revelation, the Qur’an offered guidance
on various spiritual, social, political, and legal issues that was immediately
directed at the seventh-century members of the Meccan community but
also held universal significance for human beings of all places and times.
Those who heed the Qur’anic call are Muslims, literally meaning in
Arabic “those who make peace with, or submit to God.” Muslims testify
their faith in the One God and His last prophet, and they maintain be-
lief in His holy scriptures (including the Qur’an, the Gospels, and the
Torah), His prophets, His angels, and the Day of Judgment (the time of
one’s invitation to heaven or dismissal to hell).

The Muslim calendar begins in 622 C.E. with the hijra, or migration,
of Muhammad’s community from the city of Mecca to nearby Medina.
This first year of the hijrae calendar thus marks the beginning of Islam’s

subsequent spread outside Mecca, throughout the Arabian Peninsula,
and later to other continents. With Muhammad’s death in 632 C.E., the
leadership of the Muslim community passed first into the hands of the
Prophet’s closest companions, known as the Rashiddun Caliphs
(632–661 C.E.), and eventually to the caliphs of the Umayyad (661–750
C.E.) and ‘Abbasid dynasties (750–1258 C.E.). These caliphate govern-
ments held jurisdiction in both religious and political matters. At the
height of their political conquests, the empires of these successive
caliphates extended from Spain and North Africa to the Middle East and
Southeast Asia. After the ‘Abbasid era, independent rulers of separate
territories replaced the overarching government of what was known as
the Islamic empire.

After the death of Muhammad, the teachings of Islam survived as
oral traditions. They include the recitation of the Qur’an and the trans-
mission of the Hadith—the oral accounts of the Prophet’s Sunna (life
practices) passed on by his relatives and close companions to succeeding
generations. Not until the middle of the seventh century and after the
Prophet’s death did Muslim authorities begin preserving the Qur’an in
writing. By the ninth and tenth centuries, Muslim ‘ulema (Islamic schol-
ars) codified a system of legal reasoning (fiqh) to regulate Islamic prac-
tice for successive generations of Muslims. Around the same time,
Muslim authorities also began to compile and organize written records
of the Hadith. Muslim jurists developed a body of law (shari’a) to stan-
dardize Muslim practice in their own changing societies by looking to
the Qur’an and Hadith and relying upon the analogical reasoning and
consensus rules of fiqh. Varied perspectives on fiqh later resulted in the
emergence of four major schools of Islamic jurisprudence that differ only
slightly in their legal rulings.

These four schools of Islamic jurisprudence represent the legal de-
ductions of Sunni, or mainstream, Islam. However, members of the Shi‘i
and Sufi Muslim communities adhere to many of these rulings as well.
The most notable differences between Sunni, Shi’i, and Sufi Muslims
occur in matters of political history or ascetic practice. For Shi’is, the
major contention with Sunni Islam lay in the determination of political
authority over the Muslim community (umma). According to Shi’i Islam,
leadership of the umma after the Prophet’s death was passed on to imams
who descended from the Prophet and were granted divine knowledge by
Allah. The first of these imams was the Prophet’s cousin and son-in-law,
‘Ali (Muhammad was not survived by any sons). Shi’i Muslims look to

Sexuality and the World’s Religions

258

these leaders as divine intercessors; in contrast, Sunni Islam strictly op-
poses any belief in divine intermediaries, and according to Sunni
Muslims, the Prophet himself claimed no such divine authority. For Sufi
Muslims, Sunni Islam is enhanced by ascetic worship of Allah. Under the
guidance of a knowledgeable authority (shaikh), a Sufi Muslim seeks a
path of worship and remembrance of God aimed at becoming completely
united with Him. Generally speaking, all Muslims adhere to five core
practices: (1) shahadah—testifying to their belief in Allah and that
Muhammad is His Prophet, (2) salah—performing regular daily prayers,
(3) sawm—fasting during the Islamic calendar month of Ramadan, (4)
zakah—giving alms to the poor, and (5) hajj—making a pilgrimage to the
city of Mecca.

Today, Islam claims over 1 billion followers worldwide.1

Approximately 85 percent of all Muslims are Sunni; the remaining 15
percent are Shi’i or Sufi. Most notable has been the recent expansion of
Islam in North America and Europe as a result of immigration following
the Western colonization of Muslim countries. Although Islam finds its
origins in the Arabian Peninsula, the overwhelming majority of Muslims
are not Arab. The largest Muslim countries—including Indonesia,
Bangladesh, and Pakistan—are not part of the Middle East, and Islam
claims substantial followings in virtually every part of the world, includ-
ing China, Russia, and the United States.

RESISTING ESSENTIALIST VIEWS OF ISLAM

In any study of “sexuality in Islam,” one inevitably risks the essentializa-
tion of a complex, multifaceted set of religious beliefs and practices. In
short, there is no one Islam, just as there is no one understanding of sexu-
ality. Universal claims of this sort are not only erroneous but also confess
to the inequitable power differences that grant only certain persons the
authority to make claims about what Islam really is. Ayesha Imam advo-
cates a clear demarcation between the terms Islamic and Muslim, the for-
mer signifying a religion sent by Allah and the latter standing for fallible
practitioners of a religion who understand Islam in diverse ways: “The
recognition that Islamic and Muslim are not synonyms helps avoid essen-
tializing not only Islam but the histories of Muslim communities, for it
refuses to favor the dominant discourse—the formal expression of
thought and behaviors—of any Muslim community over all others”

Islamic Conceptions of Sexuality

259

(Imam 2001, 15). Having raised this serious concern, I aim to qualify the
simplified study that follows by reiterating that there are and have always
been many “Islams” and many ways in which Muslims have chosen to
practice their faith in different times and places. Likewise, Muslims have
also approached their sexualities in countless different ways throughout
history. Whether or not canonical Islam has endorsed or marginalized
these perspectives is an entirely separate matter.

With this qualifier, I also remain self-conscious of scholarly struc-
tures that endorse authoritative Islam and repress the marginalized per-
spectives of Muslims who do not subscribe to authoritative, “establish-
ment” Islam. As many contemporary scholars point out, shari‘a rulings
and Hadith accounts carry with them not only the authoritative voices of
normative Islam but also the baggage of the cultural and personal preju-
dices of their composers, transmitters, and interpreters. According to
Khaled Abou El Fadel (2001, 267–268), Hadith literature, which in-
forms the shari‘a,

should . . . be seen as the product of an authorial enterprise . . . because
of the widespread participation of so many individuals from a variety of
sociohistorical contexts, with their own sense of values, levels of con-
sciousness, and memories, who engage in the process of selecting, re-
membering, and transmitting the memory of the Prophet and the
Companions.

The Hadith records and shari‘a codes of the ninth and tenth centuries,
along with their prejudices, continue to inform authoritative Islam at the
expense of marginal Muslim perspectives. This is, of course, not to sub-
stantiate Orientalist characterizations of the moral stagnancy of Islam
but rather to point to the power dynamic of an establishment Islam that
relies on “early tenth century Muslim jurisprudence,” which “formally
recognized the body of already formulated legal opinion as final,” rather
than as temporal and subject to revision (Ahmed 1992, 90). Indeed, the
aim of much contemporary scholarship on Islam involves the disentan-
gling of ‘Abbasid era cultural mores from the shari‘a and the development
of models for more fluid, temporal exegesis of legal sources. These schol-
arly processes, however, remain contested and inadequate to date.
Although the study that follows attempts to uncover perspectives resist-
ant to authoritative Islam, it is of course beyond its scope to undertake
that task comprehensively. It is expected that subsequent works will elab-
orate on the revival of those marginal perspectives.

Sexuality and the World’s Religions

260

SEXUAL PRESCRIPTIONS

Unlike many other traditions, Islam does not mark exclusive boundaries
between the sexual and sacred spheres. Since it provides guidance to
human beings with full acknowledgment of their social, physical, and
psychological attributes, Islam not only tolerates the sexuality of human
beings but expressly addresses it. In particular, the shari‘a, Hadith, and
Qur’an itself provide a wealth of guidance on topics, including creation,
marriage, reproduction, and sexual etiquette.

Ayahs of Creation
The notion of the ayah (sign) is central to understanding Islam’s concep-
tion of sexuality. Humankind, according to Islam, is by nature forgetful
of its own mortality and the omnipotence of Allah. Therefore, the Qur’an
provides countless ayahs to remind human beings of God’s greatness. In
fact, the Qur’an itself is an ayah for humankind, a reminder of God. It
calls upon human beings to reflect on the beauty of the earth and heav-
ens, the wonders of the natural world, and the mysteries of humankind
as reminders of the infinite, incomprehensible glory of Allah. A typical
passage from Chapter 31 illustrates the Qur’anic use of such imagery:
“He2 [God] created the Heavens without any pillars that ye can see; He
set on the earth mountains standing firm, lest it should shake with you;
And he scattered through it beasts of all kinds. We3 send down rain from
the sky, and produce on the earth every kind of noble creature, in pairs”
(31:10). As human beings marvel at the endurance and majesty of their
natural surroundings, unable to grasp its workings fully, the Qur’an re-
minds them of Allah’s magnificence. In pointing to the sustenance
gained from a natural world that largely remains a mystery to them, the
holy book demonstrates that Allah’s blessings upon humankind are ever-
present. Indeed, all of creation is unified under the tawheedic vision of
Islam, or its vision of the unity of all things in the universe under God.
All of nature testifies to Allah and worships Him alone; all creatures and
natural forms remain united and originate from a single source.

Of special note in the verse above are the words “in pairs.” Perhaps
the most important detail of nature upon which the Qur’an asks its
reader to reflect is the dual organization of natural life. From the simple
to the most complex of creatures, the continuity of this dual scheme is
another miracle pointing to the grace of Allah. The duality of the sexes

Islamic Conceptions of Sexuality

261

in nature, then, is yet another marvel of the miracle of creation. The
Qur’an expressly invokes the duality of the sexes as a warning to those
who might forget their vulnerable human origins: “Does [the human
being]4 think that [he or she] will be left uncontrolled, (without pur-
pose)? Was [he or she] not a drop of sperm emitted (in lowly form)?
Then did [he or she] become a clinging clot; then did (Allah) make and
fashion [him or her] in due proportion. And of [him or her] He made
two sexes, male and female” (75:36–39). For those who have faltered in
their consciousness of God and his omnipresence, repeated remembrance
of nature’s miracles reorients human beings to their Creator (30:20–21):

And among His signs is this, that He created you from dust; and then,
behold, ye are [human beings] scattered (far and wide)! And among His
signs is this, that He created for you mates from among yourselves, that
ye may dwell in tranquility with them, and He has put love and mercy
between your (hearts): Verily in that are Signs for those who reflect.

The dual organization of the sexes, therefore, is a focal point for Qur’anic
meditation. This duality is regarded as a mercy and blessing upon human
beings, who find comfort and love in their sexual partners. From such
verses, Muslims learn that duality is the foundation of natural harmony.
For, although the two sexes are distinct, the origin of both is the same,5

and their creations are complementary. The Qur’an states: “O [hu-
mankind]! Reverence your Guardian Lord, Who created you from a sin-
gle [self], created, of like nature, [its] mate, and from them twain scat-
tered (like seeds) countless men and women” (4:1). Thus the Qur’an not
only delineates the harmony of sexual pairs in nature as mere explanation
of its origins but also stresses it as evidence for the presence of the sacred
throughout nature. The topic of the sexes is not a matter of which to be
ashamed, nor should it be taken lightly. Rather, it is part of the Muslim
cognizance of Allah and His command in all facets of life. That is, the
nature of the sexes is cause for religious reflection and prayer. The Qur’an
addresses the sacred and the sexual as part of one another.

Marriage
Islam considers marriage and procreation among the principal blessings
of humankind. The miracles of love and childbirth bestowed upon
human beings are gifts and signs pointing to Allah. The Qur’an (7:189)
states:

Sexuality and the World’s Religions

262

It is He who created you from a single [self], and made [its] mate of
like nature, in order that [he or she] might dwell with [him or her] (in
love). When they are united, she bears a light burden and carries it
about (unnoticed). When she grows heavy, they both pray to Allah their
Lord (saying): If Thou givest us a goodly child, we vow we shall (ever)
be grateful.

Such passages affirm the sacred quality of love between human beings,
and its comfort is yet another sign of Allah’s workings upon humankind.
So great is the miracle of love between two partners that one of the re-
sults of their union is the conception of a child. The miracle of repro-
duction, then, is another occasion for reflecting upon Allah and praying
for His blessings. According to the Qur’an, the proper vehicle for enjoy-
ing the union between sexual partners is marriage. In fact, it is the only
acceptable framework for sexual relations between two human beings.
The Qur’an insists upon this framework and repeatedly encourages all
Muslims to marry: “Marry those among you who are single” (24:32).
Marriage is a sacred act and the subject of serious consideration through-
out the Qur’an. There is “more Qur’anic legislation on the subject of a
proper ordering of the relationship of men and women than on any other
subject” (Hassan n.d., 70).

The legal term for marriage in Islam is nikah, which involves a legal
contract outlining the exclusive commitment of sexual duties to a part-
ner. Sex outside nikah is zina (fornication). Zina is considered a flagrant
crime against Islam and a disruption of Muslim social structure. In this
sense, zina is a violation of the social contract upon which Muslim soci-
ety is based. Therefore, marriage in Islam is not the concealment of sex
nor its relegation to realms of the immoral or strictly corporal. Rather,
the “aim of the ritual of marriage [is] precisely to surround the sexual re-
lationship with the maximum publicity” (Bouhdiba 1985, 15). Muslim
marriage is thus a public pronouncement of sexual license between two
consenting,6 acceptable7 partners and the sanctification of their exclusive
union.

As an acceptable vehicle for sex in Islam, nikah is a blessing from
Allah and a protection for human beings against zina. Moreover, mar-
riage increases a Muslim’s ihsan (an Arabic word literally meaning “per-
formance of good/beautiful deeds”), one’s God-conscious behavior
(Bouhdiba 1985, 15). One’s spouse in Islam is a person who aids one in
performing beautiful, God-conscious acts. The designation of the spouse

Islamic Conceptions of Sexuality

263

as such demonstrates the sanctity of marriage and the honorable status
granted to the marriage partner in Islam.

A source of much controversial debate among Sunni and Shi‘i schol-
ars is the issue of muta’ (temporary marriage) in Shi‘i Islam. This prac-
tice finds its origins in pre-Islamic culture and is now undertaken mainly
by the Twelver Shi‘is of Iran (Haeri 1989, 1). These Muslims may engage
in marriage contracts with the deliberate intent to terminate marriage
after a fixed, agreed-upon period of time. Muta’ differs from nikah in that
“the objective of muta’ is sexual enjoyment, istimta’, while that of nikah is
procreation” (Haeri 1989, 2). Through muta’ marriage, Shi‘is claim that
they safeguard themselves against zina by allowing for the satiation of
sexual desire within the conditions of publicly recognized marriage.
Sunni scholars contend that marrying with the intention to divorce voids
a marriage contract by trivializing the sacred commitment of marriage
and that such practice sanctions promiscuity with multiple partners.
Shi‘is have continued the practice, although ‘Umar, the second
Rashiddun caliph, declared muta’ illegal during the first century of Islam
(Haeri 1989, 1).

To elucidate Islam’s understanding of marriage, a look at the work of
the medieval philosopher Abu Hamid al-Ghazali is especially helpful.
Al-Ghazali is so famous for his prolific, eleventh-century works on a va-
riety of Islamic topics that even today he remains a household name and
is usually known only by his last name. Because he is among the few
Islamic scholars ever to address sexuality extensively, al-Ghazali remains
“an unquestioned authority on Muslim sexuality,” and modern scholars
still look to him for elaboration on topics of sexuality, among many oth-
ers (Farah 1984, 6). For the purposes of this chapter, references to al-
Ghazali are taken from his “Book on the Etiquette of Marriage,” the
twelfth section of his massive Revival of the Religious Sciences.

Reproduction
Al-Ghazali organizes his initial discussion according to the general ad-
vantages and disadvantages of marriage. The advantages of marriage as
outlined by al-Ghazali include procreation, satisfaction of sexual desire,
and companionship. For him, the most important of these functions is
procreation, the main purpose of sex and marriage.8 According to al-
Ghazali, procreation is “to conform to the love of God by seeking to pro-
duce [children] in order to perpetuate mankind” (al-Ghazali 1984, 53).
The act of reproduction is thus a testimony to the wisdom of Allah in

Sexuality and the World’s Religions

264

compliance with His command upon humankind to reproduce. Al-
Ghazali (1984, 54) reasons the virtues of procreation by citing the ex-
traordinary anatomical design and function of the human body:

God Almighty has created the pair; He has created the male organ and
the two ovaries . . . He has endowed both the male and the female with
desire.These deeds and instruments bear eloquent testimony to the design
of their creator and declare their purpose unto those imbued with wisdom.

Thus the remarkable structure of the human reproductive system is
another indication of the beauty of God’s creation and its sacred role in
facilitating for humans the divinely ordained act of procreation. Since re-
production is the realization of God’s intended purpose for human de-
sign, al-Ghazali argues that marriage—the legal precursor to procre-
ation—is incumbent upon Muslims. According to him, “one who marries
is seeking to complete what God has desired, and the one who abstains,
wastes away what God detests to have wasted” (al-Ghazali 1984, 54–55).
Failing to marry and reproduce amounts to failure to testify to God’s in-
tent for humankind to procreate.

Divorce
Although many Hadith frown upon divorce, the Qur’an is very attentive
to the disruption of marriage. According to Amina Wadud (1999,
74–78), the Qur’an expressly recognizes the case of discord in marriage
(nushuz) and calls for a series of reconciliatory steps. Although encour-
aging patience and reconciliation, the Qur’an explicitly provides means
for terminating the marriage contract publicly and equitably with the
help of mediators. Both men and women are entitled to the rights of di-
vorce and women to the return of the dower as a means for their finan-
cial sustenance.9 The Qur’an expressly allows for just divorce proceedings
and requires a waiting period before finalization, both to promote recon-
ciliation and to confirm that there are no pregnancies resulting from the
marriage.10 In the case of children, the Qur’an suggests mutual counsel
concerning the care of children and their financial support. Above all, the
Qur’an recommends parting with kindness.

Sexual Intercourse
The other major cause for marriage among Muslims lay in protection
from the temptations of sex outside marriage. In al-Ghazali’s words,

Islamic Conceptions of Sexuality

265

marriage provides “fortification against the devil, curbing [of] lust, ward-
ing off of the excesses of desire, averting [of] the eye, and safeguarding
relief ” (1984, 59). By channeling natural sexual desires into a sanctified,
publicly recognized, exclusive union, a Muslim protects himself or her-
self from committing fornication, a grave moral offense in Islam. By sat-
isfying sexual urges within legally drawn boundaries, Muslims may avoid
the dangers of extramarital sex. Thus protection of one’s morality
through marriage is another blessing from Allah. The Qur’an states,
“The believers, men and women, are protectors, one of another” (9:71).
Since marriage curbs sexual impropriety and promiscuity among
Muslims, a marriage partner is a refuge from evil and a blessing from
God.

Al-Ghazali is also concerned with the etiquettes of cleanliness and
prayer surrounding sex. He outlines Islamic conduct before, during, and
after marital intercourse.11 Highlighting the shari‘a guidelines for sex, al-
Ghazali notes that intercourse is prohibited while one is keeping a fast
(as in the month of Ramadan), while one is performing the hajj, and
when a woman is menstruating. According to al-Ghazali, “intimate rela-
tions” between a married couple should begin by invoking and praising
Allah (1984, 106). Next, as the Sunna recalls in the Prophet’s example,
the couple should engage in foreplay with “tender words and caresses”
(1984, 106–107). Upon the male partner’s ejaculation, one should again
praise Allah, and al-Ghazali notes that some Hadith accounts advise
against facing the direction of prayer (toward the Ka‘bah in Mecca). Also,
the male partner must ensure that a woman experiences orgasm in addi-
tion to his; sexual desire is not for men alone and should be shared by
women as well. They should engage in intercourse to each other’s satis-
faction and desired frequency. The different schools of jurisprudence dif-
fer slightly on the permissible extent of nudity during intercourse and on
the permissibility of oral sex; al-Ghazali recommends limitation in both
matters.

Al-Ghazali also refers to the ritual ablutions before and after inter-
course. Collectively, these recommendations demonstrate the reverential
character of sex. Another Qur’anic verse addressed to husbands offers
support for this observation: “Your wives are as a tilth unto you so ap-
proach your tilth when or how ye will; but do some good act for your
souls beforehand; and fear Allah, and know that ye are to meet Him (in
the Hereafter), and give (these) good tidings to those who believe”
(2:223). As this verse indicates, acts of sex are not outside the realms of

Sexuality and the World’s Religions

266

worship. Muslims strive to direct all of their actions toward remembrance
of God, and sex is not an exception to these efforts. By expressly provid-
ing prescriptions for cleanliness and consciousness of God before, during,
and after the act, Islamic shari’a supports the sacred quality of marital sex.

Purity
Although intercourse is prohibited during certain times and necessitates
ritual cleansing before the performance of subsequent acts of worship, it
is important to note that the aim of such demarcation in “purity” (for lack
of a better term) is not to indicate any impure or immoral sense of sex.
Indeed, if it were the case, sexual ritual in Islam would involve neither
ablutions nor remembrance of Allah. Instead, this demarcation, at least
according to al-Ghazali, distributes one’s attention to sex and worship in
such a way as to facilitate satiation of sexual desire as well as maximum
fulfillment in prayer. Prayer must be performed in full and undivided
concentration. This distribution of attention does not serve to exclude sex
from the realm of the sacred. The shari’a’s concern with washing away the
physical excretions of intercourse is a matter of hygiene. Ritual cleansing
after sex does not imply that sex is spiritually “impure.”

Menstruation provides an interesting case in point. Al-Ghazali
strongly advises against intercourse with a menstruating woman, citing
evidence for the prohibition of this act in the Qur’an, verse 2:222:
“They ask thee [the Prophet] concerning women’s courses. Say: They
are a hurt and a pollution: So keep away from women in their courses,
and do not approach them until they are clean.” Al-Ghazali points out
that a man can have contact with all parts of the female body with the
exception of the vagina during this time. Intercourse with a menstruat-
ing woman, according to him, is harmful to the partners and to any
child resulting from the union. The position among jurists has been
that a woman’s menses pollute her body, rendering it unclean for prayer.
Scholarly opinions hold also that women should not touch or recite the
Qur’an, fast, perform certain rites of the hajj, or enter a mosque while
menstruating. The prohibition on sex with menstruating women sug-
gests that contact with the menstrual blood renders men unclean as
well. However, specific explanations regarding women’s “impurity” dur-
ing menstruation remain scarce and at times puzzling.

Some understanding may be found in Islamic rulings on the impor-
tance of general bodily cleanliness, which cover an astonishing variety of
topics ranging from cleanliness in the toilet to bodily odor. It is impor-

Islamic Conceptions of Sexuality

267

tant to understand, therefore, that impurity “has nothing to do with sin
and it may derive . . . easily from lawful acts” (Bouhdiba 1985, 44). Under
shari‘a rules, bodily excretions of both men and women call for cleansing
of the body. Sexual intercourse and the excretion of semen or menstrual
blood are causes for major impurity of the body and require a major rit-
ual cleansing (ghusl). The secretion of waste, flatulence, vaginal dis-
charge, vomit, and blood from any part of the body constitute minor im-
purity and require the performance of wudu’ ablutions (minor ritual
cleansing of limbs, face, and head) before commencing worship.
Therefore, physical cleanliness is a general virtue in Islam and is not con-
cerned only with menstruation or sex-related emissions. That is, it is con-
cerned with the body as a whole as well as the mind. As Abdelwahab
Bouhdiba states, the “nature of the purificatory act is of a metaphysical
order. It is the art of sublimating the body, of removing pollution and of
placing it at the service of the soul and spirit” (1985, 43). Islam stresses
the importance of physical cleanliness, but it does not claim that the body
is sinful. This presents a fine distinction: ritual cleansing in Islam involves
the mind and the body but does not imply that either sex or the body is
inherently unclean.

Contraception and Abortion
The Qur’an provides no explicit guidance regarding the use of contra-
ception during sexual intercourse. Legal rulings on birth control have
taken their basis from certain Hadith of the Prophet, most of which ad-
dress the practice of coitus interruptus (‘azl). In these sayings, the
Prophet does not forbid the practice. Generally speaking, the schools of
jurisprudence tend to agree that, based on the remarks of the Prophet,
‘azl is permissible with the permission of the woman partner (although
some schools may differ on the specific conditions that permit ‘azl and
the degree to which it is recommended or not). Looking to these rulings
on ‘azl, the schools have reasoned by analogy that other known methods
of contraception are also permitted, especially when a woman’s life is en-
dangered by pregnancy. The majority of scholars agree that abortion is al-
lowable only in this latter case.

According to al-Ghazali, contraception is allowable since in the
Prophet’s words, “there is not a soul whose existence God has decreed but
that will exist” (1984, 108). As the Qur’an confirms, nothing can stand
in the way of God’s willing of a child’s life; Allah is the ultimate deter-
minant in pregnancy, regardless of any human attempt at contraception.

Sexuality and the World’s Religions

268

Although scholars reason that infanticide—which the Qur’an adamantly
forbids—and abortion in advanced stages of pregnancy both involve the
killing of a developed human being, contraception does not involve such
termination of life. According to al-Ghazali, “the initial stage of existence
is the planting of the sperm in the uterus, not emission from the urethra;
for the offspring is not produced by the sperm of the male alone but from
the agglutination” with “a woman’s fluid” (1984, 110). Therefore, pre-
venting the sperm from entering the uterus does not interfere with an al-
ready existing life. Al-Ghazali does, however, discourage contraception
for reasons he judges frivolous, in particular the personal preferences of
women who dislike pregnancy and a couple’s fear of giving birth to a girl.
Acceptable reasons would generally include fear for the well-being of a
new child or the well-being of a family as a whole if the means of suste-
nance available to them are seriously limited.

Paradise
An interesting intersection between the sexual and sacred occurs in
the Qur’anic promises of heavenly pleasure in the afterlife. In its de-
scription of the rewards of heaven and its eternal bliss, the Qur’an
notes that human beings who enter the paradise will dwell in peace
with their mates: “For the righteous are Gardens in nearness to their
Lord with rivers flowing beneath; therein is their eternal home, with
Companions pure (and holy) and the good pleasure of Allah” (3:15).
In addition, traditional male interpreters of the Qur’an have been
most interested in their reading of the promise of multiple sexual
partners in paradise: “Moreover, We shall join them to Companions
with beautiful, big, and lustrous eyes” (44:54). Based on such verses,
traditional male commentators throughout the centuries have erected
a vibrant mythology of the sexual pleasures that await men in heaven,
provided by sensual women companions called houris. Revised read-
ings of the Qur’an by women interpreters have yielded broader visions
of heavenly pleasures for both men and women.12 Whether the for-
mer reading reflects the sexual fantasies of frustrated male heterosex-
ual readers is not, of course, important here. What is significant is
that the Qur’an promises that one of the pleasures of paradise will be
the enjoyment of companionship. Whether these companions are the
same as those known in one’s earthly marriage or of unknown heav-
enly origins, the notion of sexual companionship as a form of heav-
enly reward deserves special note. The human experience of sexual

Islamic Conceptions of Sexuality

269

companionship is a reference point for human beings to imagine,
metaphorically, the pleasures of paradise. The implication here is that
companionship on earth is a blessing great enough to be compared to
what is to come in heaven. Also, the Qur’an confirms that compan-
ionship and sexual union earn a presence among the eternal rewards
beyond earth. Sex is worthy of a place in heaven, not simply forgot-
ten in the afterlife.

THE NOT-SO-PRIVATE LIFE OF THE PROPHET

The Hadith records of the Prophet’s life, considered exemplary for
Muslims, provide a rich account of his opinions and behaviors with regard
to sex. Although traditions differ on numbers, the Prophet likely had fif-
teen wives during his lifetime. Thirteen of those marriages are said to have
been consummated (the remaining resulted in divorce before consumma-
tion) (Khafaji 1987, 6). The women Muhammad married included wid-
ows, female prisoners of war, one virgin, and some women who themselves
approached the Prophet for marriage (Stowasser 1994). Many of these
marriages also established strategic alliances with other tribes.

The most famous of the Prophet’s wives were Khadija and ‘A’isha. At
the age of twenty-five, the Prophet married Khadija, a wealthy, forty-year-
old merchant. After Muhammad had worked for her as a trader, Khadija
proposed to him, and he accepted. When Muhammad first began receiv-
ing revelations of the Qur’an with apprehension, she comforted him and
became the first convert to Islam. Only after Khadija’s death did the
Prophet take other wives. Muhammad later married ‘A’isha, the daughter
of his friend Abu Bakr. At the time of the marriage contract, it is esti-
mated that ‘A’isha was most likely six years old (the only virgin
Muhammad ever married), but consummation of the marriage occurred
after she reached the age of either nine or ten. According to accounts of
Muhammad’s life, ‘A’isha was the Prophet’s favorite wife. Many Hadith
recount the special love and friendship they shared; they recall, for exam-
ple, the Prophet playing with her as a teen and later dying in her arms.
The Hadith also recall that ‘A’isha was outspoken and learned; she spoke
her mind to the Prophet, and became a knowledgeable and powerful au-
thority on Islam after his death, even fighting in battles alongside men.

One incident with ‘A’isha in particular provoked intense debate over
her chastity. While returning home from a campsite with the Prophet and

Sexuality and the World’s Religions

270

other companions, ‘A’isha became separated from the group while search-
ing for her lost necklace. The next day she returned home escorted by a
male stranger, which led members of the community as well as the Prophet
himself to suspect that ‘A’isha had committed adultery. Eventually, only
revelations from the Qur’an supporting her innocence cleared ‘A’isha of the
charges. The Qur’an condemns slandering of people accused of sexual im-
propriety without proof. Accordingly, it requires four witnesses to adultery
in order to protect the innocent from false accusations.13

The loss of large numbers of men in battle with opposing groups re-
sulted in numerous widows and orphans, and the Qur’an permitted men
to marry up to four women at one time, if they could provide for them
adequately and justly. After his marriage to ‘A’isha, the Prophet married
a number of widows who had lost their husbands to war. However, the
Prophet was allowed marriage privileges granted to no other male
Muslim, since he had more than four wives at one time (Stowasser 1994,
102).14 He divided his time among his wives by alternating nights spent
with each one. The example of the Prophet and his wives is significant
but also stands as an exception to the larger understanding of the histor-
ical role of sexuality in Islam.

Certain incidents in the Prophet’s married life reveal fears that the
women of the Prophet’s family would become recognized as such and
then harassed by nonbelievers as an insult to Muhammad and his reli-
gion (Ahmed 1992, 54). As the Prophet’s house became a public venue
for meetings and worship, the number of strangers that passed through
it increased, as did the likelihood of inappropriate contact with
Muhammad’s wives (Ahmed 1992, 55). One of many noteworthy inci-
dents in the Prophet’s married life occurred when a male guest touched
‘A’isha’s hand, which reportedly annoyed the Prophet (Ahmed 1992, 54).
In response, the Qur’an (33:53, 59) states:

Oh ye who believe! Enter not the Prophet’s houses – until leave is given
you. . . . but when ye are invited, enter; and when ye have taken your
meal, disperse, without seeking familiar talk. . . . And when ye ask (his
ladies) for anything ye want ask them from before a screen: that makes
for greater purity for your hearts and for theirs.

O Prophet! Tell thy wives and daughters, and the believing women,
that they should cast their outer garments over their persons (when
abroad): That is most convenient, that they should be known (as such)
and not molested.

Islamic Conceptions of Sexuality

271

During the Prophet’s time, only the women of his family observed veil-
ing and seclusion. Indeed, the Qur’an declared that the Prophet’s wives
were unlike other believing women, regarding them as the virtuous
Mothers of the Believers. They were not allowed to remarry after his
death; the Qur’an (33: 32–33) gave them their own sexual prescriptions:

O consorts of the Prophet! Ye are not like any of the (other) women. If
ye do fear (Allah), be not too complacent of speech, lest one in whose
heart is a disease should be moved with desire. . . . And stay quietly in
your houses, and make not a dazzling display, like that of the former
times of Ignorance. . . . And Allah only wishes to remove all abomina-
tion from you, ye members of the Family, and to make you pure and
spotless.

El Guindi’s (1999, 154, 156) interpretation of these verses is helpful:

The Sura (33:53) is ultimately about privacy of the Prophet’s home and
family and the special status of his wives in two ways—as Prophet’s
wives and as leaders with access to Islamic information and wisdom
who are increasingly sought by community members.

Prophet Muhammad instructed his wives . . . not to consider
themselves to be like other women. . . . They were to protect their pri-
vacy, go out only when necessary not frivolously, and avoid exhibition-
ist dress.

These passages demarcate the boundaries between the sexual ethics
of the Prophet’s family and those of the rest of the Muslim community.
They designate the sexual practices of the Prophet and his wives as ex-
traordinary and unnecessary for ordinary Muslims. Their example also
establishes the early women of Islam as the carriers and maintainers of
culture and has made them subject to special scrutiny by (male) scholars
since the first Islamic centuries. Furthermore, the accounts designate
Muhammad as a sexual being; the Prophet was not beyond the desires
and lures of sex. The ideal Muslim male, then, emerges as vigorously het-
erosexual. In short, the sexual practices of the Prophet and his wives
point to the centrality of sex in the formative history of Islam. Although
exceptional, these examples demonstrate that the ordering of the first
Muslim society relied heavily upon the ordering of private sexual activity
in the Prophet’s own household. Express considerations of sex in the pri-

Sexuality and the World’s Religions

272

vate sphere have been central to the public sphere of Islam since its be-
ginnings. That is, sex has been a primary focus for the public ordering of
Muslim society and the politics of Islam.

SUFISM: GOD AS THE LOVER AND THE BELOVED

Sufism, generally referred to as Islamic mysticism, posits a love rela-
tionship between Allah and the worshipper. In the Sufi view of cre-
ation, God created the universe to make Himself known. Creation is
therefore a reflection of Him, and the purpose of one’s life is to fully re-
alize the reflection of Allah in oneself. The believer earnestly seeks
union with God and nothing else; the ultimate end of one’s journey to
unite with Allah is fana’, self-annihilation and complete absorption
into God.

Inspired by themes of the worshipper’s desire for God, a rich tradi-
tion of Sufi poetry elaborates on the worshipper’s quest for Allah. In
these poems, the worshipper figures as a lover in search of Allah, the
beloved. The verses narrate the pain of the lovers’ separation and the joy
of their union. Because God also desires to be “known,” the roles of lover
and beloved may alternate, designating God as a lover in turn.

It is interesting to note that al-Ghazali, the author of the most de-
finitive treatise on love and sex in Islam, was a Sufi himself. Al-Ghazali
was prolific on an astonishing number of topics, and he left his mark on
Islamic philosophy in more than one way. Among his most important ef-
forts was the demonstration of Sufism’s reconcilability with orthodox
Sunni Islam. He claimed that Sunni practices were in fact prerequisites
to Sufi practice.

One of the most volatile subjects of eleventh-century debate on this
topic concerned the matter of celibacy. Noted Sufi saints had advocated
the celibacy of worshippers because of the distraction that sex, marriage,
and other attachments to the world posed to faith and selfless devotion
to Allah. However, al-Ghazali discouraged celibacy. He cited Islamic rec-
ommendations against sexual deprivation and asceticism in support of
marriage, upholding the idea that marriage itself aids in satiating worldly
desire that would interfere with complete union with Allah. Thus, a
major impetus for Ghazali’s work on the advantages and disadvantages of
marriage was to aid Sufi readers in reevaluating the concept of marriage
(Farah 1984, 30).

Islamic Conceptions of Sexuality

273

In general, the Sufi tendency to avoid marriage took on the poetic
form of aversion to lust and its correlate (for men), women. Many Sufi
poets left scathing verses on the hatefulness of women, whose impurity,
religious inferiority, and temptations were regarded as obstructions in the
path to God. On the contrary, some poets looked to women as authori-
ties on the journey of the spirit; among the most praised of Sufi saints is
Rabi’a al-‘Adawiyya, famous for her spiritual outwitting of men and her
extreme piety (Ahmed 1992, 96). Other poets consider the spiritual ex-
perience of human love as a metaphor or even a training ground for the
transcendence of the material world and its illusions. This ambivalence
regarding marriage and women also concerns Sufi meditations on the
nazar, “the contemplation of a beautiful pubescent boy, who was consid-
ered a ‘witness’ (shahid) to the beauty of God and the glory of His cre-
ation” (Rowson 1991a, 62). The admiration of beardless youths is a motif
in Sufi poetry that was inspired by the medieval Muslim awareness of
men’s desire for young, attractive boys. Writers and poets of the era have
narrated the power of this desire to such an extent that a large portion of
medieval Sufi literature by men praises a male beloved figure.

Erotics of Literature
Although most of the Muslim world is not Middle Eastern, the textual
and linguistic roots of Islam originate in this part of the world. Hence, a
rich tradition of Arabic, Persian, and Turkish literature has been forma-
tive in the development of Muslim culture and its early responses to le-
galistic Islam (Rowson 1991a, 51). These categories of literature include
medical essays, aphorisms, epics, fiction, a vast body of poetry, and liter-
ary and cultural criticism called adab literature (Rosenthal 1979, 15). In
the rich tradition of “mujun literature, writing that used profligacy motifs
or allusions to sexual deviations to flout social and religious norms,” one
finds some of the most interesting responses to normative Islam with re-
gard to sex in medieval Arabic literature (Wright 1997, 2).

Before briefly discussing these works, it is necessary to observe that
traditions of Western scholarship have used this literature for “charac-
terization of these societies, or their dominant, religion, Islam, as sanc-
tioning and even promoting self-indulgence, licentiousness, and sexual
deviance” (Rowson 1991a, 50). Western comparativist scholars have also
used such works to demonstrate the hypersexual character of Islam and
Muhammad. As more recent critics of Arabic literature have pointed
out, heteroerotic and “homoerotic allusions that create political and so-

Sexuality and the World’s Religions

274

cial satire . . . [have often been] mistaken as evidence of ‘sexual culture
of the Muslim societies’ or as ‘dimensions of gay religious history’”
(Wright 1997, 2). Rather than indicating Islam’s pathological obsession
with sex, many of these works emerge as vehicles for political and reli-
gious dissent among Arab writers in medieval Islamic environments.
Perhaps the most notable among mujun poets is Abu Nuwas (d. 814
C.E.), whose verse is replete with parody and satire designed to provoke
the disapproval of the Islamic ‘ulama. His work often conflates Islam’s
themes of spiritual submission with imagery of erotic submission during
sex (Wright 1997, 9).

The famous Thousand and One Arabian Nights abounds with story
after story containing surface and subtextual allusions to sex, both het-
ero- and homoerotic. A vast tradition of mystic Sufi poetry is also rich in
heterosexual and same-sex metaphor. Among the most notable of me-
dieval Sufi poets is the widely celebrated Rumi (d. 1273 C.E.), whose
poems on the Sufi search for the beloved double as both love poetry and
devotional poetry. The overt subject of these poems may be erotic desire
for either a male or female figure; the most controversial implicate the
Prophet in the trials of homoerotic desire.

From this Arabic literary tradition also emerges an abundance of
classical and medieval works of erotology. These treatises on love and
sex are often concerned with sexual methods and practices that might
multiply the readers’ erotic pleasures and solve problems of impotence
or infertility. Since sexual pleasure is among God’s blessings upon hu-
mankind, the purpose of these works was a matter of religious concern.
In fact, these works take as their precedent the Hadith of the Prophet
Muhammad, who recommended that foreplay, kisses, and romantic
words precede the act of coitus in order to increase the pleasure of both
partners. Among these erotological works is The Perfumed Garden,
written by Shaikh Nafzawi (sixteenth century). The first lines of the
book read, “Praise be given to God, who has placed man’s greatest
pleasure in the natural parts of woman, and has destined the natural
parts of man to afford the greatest enjoyment to woman” (Nafzawi
1964, 7). Nafzawi goes on to prescribe the use of natural substances,
various physical positions, arousal techniques, and suggestions for fore-
play as advice to (male) seekers of increased pleasure. He also offers
remedies for impotence in men and barrenness in women. Nafzawi
praises the body and its enjoyment in graphic description while at the
same time praising Allah.

Islamic Conceptions of Sexuality

275

SEX AND DISORDER

Since the assumption of sexual roles in Islam is a testament to the bless-
ings of Allah upon humankind and a vehicle for the remembrance of
God, a breach in these roles constitutes a violation of codes that reach far
beyond the bedroom. Abdelwahab Bouhdiba articulates it best in
Sexuality in Islam (1985, 31):

Islam remains violently hostile to all other ways of realizing sexual de-
sire, which are regarded as unnatural purely and simply because they
run counter to the antithetical harmony of the sexes; they violate the
harmony of life. . . . As a result the divine curse embraces both the boy-
ish woman and the effeminate man, male and female homophilia, auto-
eroticism, zoophilia, etc. Indeed all these “deviations” involve the same
refusal to accept the sexed body and to assume the female or male con-
dition. Sexual deviation is a revolt against God.

As a result, Muslims have traditionally deemed sex outside the context of
heterosexual marriage, with its rigidly defined gender roles, to be an
abomination of nature and God’s law. For the (male) authors of shari‘a, a
violation of sexual roles constitutes a threat to their vision of Islam and is
fitnah, the disordering of Muslim society. Therefore the condemnation of
“deviant” sexual acts occurs not necessarily because of their immoral
character but namely for the disruption they cause to the social order of
exclusive, heterosexual union.

In an attempt to prevent such “deviant” sexual acts, the shari‘a pre-
scribes strict rules regarding men’s and women’s awra, or private parts.
Since zina of the eyes can occur not only between men and women but
also among women and among men, rules of awra limit the amount of
nudity one may display to members of the same sex. Some Hadith and
fiqh even discourage looking at oneself nude and indulging in the sight of
young boys to avoid auto- and homoerotic temptations.

As Bouhdiba suggests, Islamic dress codes call not only for modesty
but also for clear distinctions between men and women. Both men and
women must follow masculine and feminine codes of dress in order to an-
nounce their sex clearly in public. To preserve the heterosexual order of
Islamic societies, legal and political authorities in Islam have specifically
condemned the inversion or overlapping of gender roles, along with same-
sex sexuality. Although the Qur’an does not propose exclusive gender roles

Sexuality and the World’s Religions

276

for men and women (see Wadud 1999), the normative status given to het-
erosexuality—and not just in Muslim societies—has created anxiety
around the boundaries of masculinity and femininity. This anxiety has re-
sulted in the absorption of cultural prescriptions of masculinity and fem-
ininity and strict differentiation of “masculine” and “feminine” attributes
in matters of behavior and dress. For example, men may not don gold jew-
elry or silk, and they are encouraged to wear beards. According to norma-
tive Islam, “masculine” women and “feminine” men (mukhannithun) are
deviants of society.15 Muslims condemn transgenderism for its threat to
heterosexual harmony; some Hadith even allege that the Prophet scorns
“men who act like women and women who act like men” (Bellamy 1979,
36). Even more interesting are cases of individuals with genitalia of both
sexes. Historical and literary records reveal detailed classification systems
for assigning a hermaphrodite to one sex or the other: all people had to be
“either male or female; . . . they could not be both” (Sanders 1991, 77).
Some Hadith even allege that the Prophet expelled the hermaphrodite of
Medina for her or his sexual ambiguity (Bouhdiba 1985, 41).

Of course, these proscriptions constitute the practices and formula-
tions of Islam by Muslims within the context of sexist and homophobic
cultures. Although many contemporary scholars assert that sexual and
gender roles are the products of social construction rather than nature,
the traditional fear of fitnah remains dominant in Islamic legal rulings
today. Other scholar-activists contend that the rigidity of the shari‘a
amounts to biological determinism in Islam and gives precedence to the
legal rulings of fallible human beings over the universal, divine precepts
of the Qur’an. In other words, traditional shari‘a has developed through
the social mores created by human beings. These social mores are relative
to the time and place of the society in which they originate, as well as the
attitudes and prejudices of the scholars who pronounce such legal rulings.
Thus, the shari‘a forces Muslim men and women to subscribe to socially
mandated sexual roles created by human beings, not Allah. Some con-
temporary scholars have sought to expose the flawed logic of the tradi-
tional shari‘a that remains the unbending, authoritative voice of Islam
today. Since debates along these lines have yet to be fully articulated,
challenges to notions of sexual “deviance” in Islam remain to be seen.

Same-Sex Sexuality
The Qur’an and classical Arabic have no equivalent for the English term
homosexuality. The term in English developed from a nineteenth-century

Islamic Conceptions of Sexuality

277

notion of the pathological condition of individuals engaging in any same-
sex behavior at any time, a condition that only in the past 200 years has
emerged as the totalizing measure of one’s sexual identity in the West
(Monroe 1997, 115). In contrast, Muslim societies have not developed a
sense of homosexuality as a state of identity or being. For Muslims there
is no “gay lifestyle,” and therefore “the term ‘homosexuality’ . . . does not
represent the practice of same-sex activity in these societies” (Jamal 2001,
9). There is among Muslims, however, an understanding of same-sex acts.

According to the shari‘a, sodomy constitutes zina (sex outside mar-
riage) and is punishable as such. Further, normative Islam considers sex
outside the framework of heterosexual marriage to be a grave violation of
the natural harmony of the sexes advocated by the Qur’an. Therefore all
such behavior is strongly condemned as deviant and as a corruption of
Islam, humanity, and God’s order.

The Arabic term for sodomy is liwat, and a person who engages in
sodomy is a luti. Both terms derive from Lut, the Arabic name for Lot,
the prophet of God who appears both in the Qur’an and the Bible. The
Qur’anic story of Lot as read by normative Islam in the tradition of the
Bible condemns and prohibits the sexual behavior of the people of
Sodom in multiple references. According to the story, the male members
of Lot’s community refuse to refrain from sex with other men. Among
Qur’anic references to the story are 26:165–166: “Of all the creatures in
the world, will ye approach males, and leave those whom Allah has cre-
ated for you to be your mates? Nay, ye are a people transgressing (all lim-
its)!” As a result, Allah destroys the village with a shower of stones but
saves Lot and most of his family for their righteousness. Numerous say-
ings of Muhammad also regard male sodomy with disgust, deeming it an
abomination that results in one’s eternal damnation.

Both the Qur’an and Hadith focus their attention on acts of sodomy
among men and generally ignore woman-woman acts, or sahq.16 The
shari‘a assumes that sahq is also reprehensible by analogy since it consti-
tutes adultery; however, punishment is less severe since lesbian sex does
not involve penetration by the male organ. Similarly, Islam condemns all
other types of “deviant” sexual behavior, such as heterosexual anal inter-
course and autoerotic, bestial, or necrophiliac acts for their disruption to
the Islamic order of the sexes.

The shari‘a suggests punishments for sodomy that are similar to those
for adultery: stoning to death for married people and 100 lashes for un-
married people.17 Punishment may be more severe for the “active” par-

Sexuality and the World’s Religions

278

ticipant in the act and less severe for the “passive” participant. Four males
must witness the act of sodomy in progress, or the individuals in question
must confess in order for punishment to ensue. As a consequence of these
conditions, the punishment rarely occurs in actuality. A number of soci-
ological studies have claimed that Islam’s conditions for punishment sug-
gest that the greatest threat of sodomy is its public display because it
might inspire fitnah among Muslims and endanger the sexual order: “As
with other offenses, the shari‘a demands solid evidence and seems little
concerned with what occurs in private. Like fornication, homosexuality
has to assume the character of a public nuisance in order to become pun-
ishable” (Duran 1993, 183).

In fact, normative readings of the Qur’an and shari‘a condemn acts of
sodomy but have little to say on the matter of homosexuality itself, sug-
gesting that only acting upon homosexual desire is grounds for punish-
ment. “In practice it is only public transgression of Islamic morals that is
condemned” (Schild 1990, 617). Nothing in Islamic theology clearly con-
demns homosexual desire that is not acted upon, a stark difference from
conservative Christian interpretations, which tend to consider homosexu-
ality “a pathological character defect and homosexuals to be abnormal,
perverted individuals.” By contrast, “Islamic jurisprudence adopts a more
restrained attitude, according to which attraction toward members of one’s
own sex is viewed as entirely normal and natural” (Monroe 1997,
116–117). This conclusion, interestingly, is incongruous with Islam’s more
general posturing toward sexual desire, which acknowledges the sexual
urges of human beings and, rather than favoring repression, expressly al-
lows for their satiation. Thus the notion that Islam tolerates homosexual
tendencies but not behaviors points to an inconsistency in Islamic al-
lowances for the satiation of “natural” sexual desire.

VEILS, HAREMS, AND THE
SEXUAL REPRODUCTIONS OF ORIENTALISM

No discussion of sexuality in Islam can ignore the glaring Western
fetishization of the harem and the veil. Nothing essential to Islamic theol-
ogy endorses the harem, the veil, or the seclusion of women from public
spaces. Rather, these sexual institutions are the contributions of cultures
and social attitudes that have surrounded Islam since its beginnings. This
distinction, however, does not aim to obscure Muslim practices of sexual

Islamic Conceptions of Sexuality

279

seclusion. The apologist claim, for instance, that the harem has nothing to
do with Islam is absurd. To the contrary, practices of sexual segregation
have occurred in particular ways because of and alongside the development
of Islam. In other words, neither the context of Islam nor the context of
various cultures of the Muslim world can be separated from these issues.

The Muslim practice of sexual segregation emerged most conspic-
uously during the ‘Abbasid era, with the rapid mass expansion of
Muslim rule far beyond Arabia and into Persia and southwestern Asia.
As Islam spread to other territories, Muslim communities tended to
incorporate the cultural values of new lands in their practice of Islam,
imbibing notions of gender and sexist prejudice among them. Scholars
conclude that veiling was practiced “for millennia in the Mesopo-
tamian/Mediterranean region (not Arabia)” long before the emergence
of Islam (El Guindi 1999, 11). During these formative periods in
Islamic history, Muslim theologians and jurists came to endorse the
misogynist attitudes and practices of various cultures. The mandatory
imposition of hijab—commonly translated in English as “veil”—for
women, their confinement to domestic spaces, and men’s practices of
boundless polygamy became seamlessly incorporated into Muslim
shari‘a. Leila Ahmed’s landmark book Women and Gender in Islam
(1992, 87) recalls this rarely cited history:

To the various prejudices against women and the mores degrading
women that were part of one or other tradition indigenous to the area
before Islam, Islamic institutions brought endorsement and license. In
an urban Middle East with already well articulated misogynist attitudes
and practices, by licensing polygamy, concubinage, and easy divorce for
men, originally allowed under different circumstances in a different so-
ciety, Islam lent itself to being interpreted as endorsing and giving reli-
gious sanction to a deeply negative and debased conception of women.
As a result, a number of abusive uses of women became legally and re-
ligiously sanctioned Muslim practices.

Scholars such as Riffat Hassan have noted that nothing in the Qur’an or
Sunna explicitly indicates that the wearing of hijab is required of Muslim
women in general: “Certainly there are no statements in the Qur’an,
which justify the extremely rigid restrictions regarding veiling and segre-
gation which have been imposed on Muslim women by many Muslim
societies” (Hassan, n.d., 72). Proponents of women’s hijab most com-
monly cite verses 24:30–31 of the Qur’an:

Sexuality and the World’s Religions

280

Say to the believing men that they should lower their gaze and guard
their modesty: That will make for greater purity for them. . . . And say
to the believing women that they should lower their gaze and guard
their modesty; that they should not display their beauty and ornaments
except what (must ordinarily) appear thereof; that they should draw
their veils [khumur] over their bosoms and not display their beauty ex-
cept to their husbands, their fathers, their husbands’ fathers, their sons,
their husbands’ sons, their brothers or their brothers’ sons, or their sis-
ters’ sons, or their women, or the slaves whom their right hands possess,
or male servants free of physical needs, or small children.

The most significant directive of these passages addresses the mod-
esty of both men and women. The Qur’an instructs both men and
women to refrain from gazing at members of the opposite sex excessively
and with sexual desire. In addition, both men and women must “guard
their modesty.” The reasoning for these directives lies in many of the
same principles upon which Islam bases its regulations for marriage.
Modesty and regulation of the gaze are meant to limit a specific kind of
zina—that of the eye—which in turn prevents the sexual transgression of
literal zina.

In the above verses, the Qur’an is more specific on the matter of
women’s modestly than on men’s. However, the word hijab does not ap-
pear in these verses. Instead, this and another passage from the Qur’an
33:59 refer to khumur (covering of the hair) and jalabeeb (loose covering
of the body).18 Of course, these and several related terms imply much the
same sense as hijab, although in distinct ways. Debates continue over
whether or not the Qur’an privileges a specific type of covering over oth-
ers. The nuances of the various terms used to designate modest dress in
the Qur’an and conflicting opinions regarding the degree to which these
verses should be read literally or in the context of seventh-century
Arabian mores are countless. Suffice it to say that the Qur’an expressly
requires modesty of both men and women, regardless of how this in-
junction is interpreted and met by Muslims of different times and places.

It is important to note here that non-Muslims and Muslims alike are
responsible for perceptions about sexual segregation in Islam. As a result
of the history of Western aggression and colonization in Muslim coun-
tries, what is commonly referred to as the “harem” or the “veil” is as much
the construct of non-Muslims as it is of Muslims. In general, much of
sexuality in Islam is the reproduction of Orientalist notions of the
Muslim Other. As Edward Said notes in his landmark study Orientalism

Islamic Conceptions of Sexuality

281

(1994), Western representations by European travelers, missionaries, and
governments over the past several centuries have constructed Muslims as
racially inferior, irrational, and uncivilized. European countries have his-
torically used these representations to justify their brutal colonization
and exploitation of Muslim countries. By depicting their presence in
these parts of the world as generous attempts to civilize backward cul-
tures, European imperialists sought to defend their colonial practices.

Citing the barbaric treatment of Muslim women as prime evidence
for the necessity of civilizing Muslim countries, European reports of the
misery of Muslim women—trapped in harems, bound in head-to-toe
veils, and subjected to sexual slavery—have created a legacy of fascination
with the “dark” sexual practices of Muslims. Representing Muslim
women exclusively as victims of sexual repression and Muslim men as hy-
persexual fiends, Western traditions of literature and art have created a
general portrait of Muslim sexuality as dark, repressive, and hopelessly
Other, leaving an indelible mark upon both non-Muslims’ and Muslims’
perceptions of sexuality in Islam. By equating the veil and sexual segre-
gation with oppression and European and American gender practices
with liberation, Western traditions have continued to impose their arro-
gant gaze upon Muslim cultures. In response to such violence, even
Muslim resistance to Western sexual prescriptions has remained mired in
colonial frameworks. As Ahmed points out, the Muslim “resistance nar-
rative thus reversed—but thereby also accepted—the terms set in the first
place by the colonizers. And therefore, ironically, it is Western discourse
that in the first place determined the new meanings of the veil and gave
rise to its emergence as a symbol of resistance” (1992, 164).

Fadwa El Guindi’s Veil: Modesty, Privacy, Resistance is perhaps the
most sophisticated and carefully researched anthropological analysis of
the history of the veil to date. El Guindi begins her examination by
warning readers of the careless representations of the harem and veil in
modern scholarship. Although I maintain the relevance of pursuing the
historical origins of the harem and the veil as Ahmed has done, El
Guindi warns that neither of these institutions is “monolithic, and can-
not be reduced to a cultural artifact that passed in linear succession
from . . . civilization to civilization” (1999, 28). Many Orientalists have
been guilty of sloppy analyses along these lines, designating the harem
“the ultimate locus of female oppression and subordination, thus re-
ducing a complex sociopolitical structure purely to gender and sexual-
ity” (25).

Sexuality and the World’s Religions

282

A vast body of literature narrates the experiences of women living in
harems and living “behind” the veil. These popular descriptions range from
the travel writings of Europeans visiting the Muslim world to Huda
Shaarawi’s Harem Years (1986). El Guindi declares the term harem highly
problematic: “The English term harem . . . is a distortion of the Arabic word
harim” “a derivative of the same root . . . that yields the Arabic/Islamic no-
tion of haram . . . , which means ‘sacred’” (1999, 25). El Guindi locates the
sacred connotations of the harim as it relates to women’s spaces. She estab-
lishes that in Arab cultures, the term refers “to the women of a household
and to women’s quarters” (El Guindi 1999, 25). El Guindi stresses that
women’s quarters in the Arab world have traditionally taken on the sense of
sanctuary and sacred family space (1999, 96).

El Guindi’s study also takes up the notion of the hijab in a similar
manner, clarifying the origins and influences of the term. She claims that
the use of the word to describe veiling arose in reference to the specific in-
junctions for modesty among the wives of the Prophet (see Qur’anic verse
33:59, as discussed previously). The popular use of the term as we know it
today arose only later in the context of modern colonial discourse, tossed
around—perhaps less precisely—by politicians and feminist political ac-
tivists (El Guindi 1999, 152–153). El Guindi concludes that the harem
along with the “veil, veiling patterns and veiling behavior are therefore . . .
about sacred privacy . . . , linking women as the guardians of family sanc-
tuaries and the realm of the sacred in this world” (1999, 96).

However, this notion of gendered19 sacred space is not to be confused
with Christian or Jewish conceptions of gendered, private spaces: “There
is a tradition of gender segregation and public seclusion of women in the
Judaic and Christian traditions that is rooted in conceptions of the pu-
rity and impurity of women” (El Guindi 1999, 151). This crucial differ-
ence between the Judeo-Christian and Islamic traditions, however, has
been obscured by Orientalist studies that have unduly attributed separa-
tion to pejorative rather than sacred understandings of gender: “The par-
adigm of public/private, and its corollary honor-shame, is the one most
commonly imposed on Arab and Islamic cultural space to describe the
division between the sexes” (El Guindi 1999, 79). El Guindi arrives at a
stunning observation, substantiating the imposition of European mores
onto Muslim sexuality:

The European term “veil” (with its correlate “seclusion”), therefore, fails
to capture these nuances, and oversimplifies a complex phenomenon . . .

Islamic Conceptions of Sexuality

283

Furthermore, “veil” as commonly used gives the illusion of having a single
referent . . . Limiting its reference obscures historical developments, cul-
tural differentiations of social context, class, or special rank, and sociopo-
litical articulations. In Western feminist discourse “veil” is politically
charged with connotations of the inferior “other,” implying and assuming
a subordination and inferiority of the Muslim woman. (1999, 157)

As El Guindi points out, separation and privacy in Islam do not find
their bases in the notions of shame or inferiority assumed by Western un-
derstandings of segregation. Contrary to popular belief, Muslim practices
of privacy have no essential relationship to shame; nor are they predicated
upon the absence of certain members of society. Rather, separate, gen-
dered spaces facilitate the performance of tasks delegated to each gender,
around which male and female agents build distinct same-sex communi-
ties. Ignoring this distinction, Western norms of the private as taboo con-
tinue to inform exotic fantasies of the harem, the veil, and the sexual slav-
ery of women.

OTHER HOT TOPICS:
CIRCUMCISION AND HONOR KILLING

The Orientalist gaze has also penetrated issues of female circumcision
and honor killing of women. Although male circumcision entails the re-
moval of the foreskin from the penis, female genital mutilation (FGM)
involves the cutting or removal of female genitalia (Toubia 1993, 9).
FGM refers to the removal of the clitoris or to infibulation, the cutting
of the labia in addition to the clitoris. The practice of FGM does not
occur in any “predominantly Muslim countries” or any Middle Eastern
countries except Yemen and southern Egypt (Toubia 1993, 26, 32). It has
been most commonly documented in the countries of central Africa,
India, and Malaysia and among immigrants from these countries living
in North America and Europe (Toubia 1993, 22, 26). Among these pop-
ulations, FGM occurs as a female rite of passage and is believed to en-
hance beauty, cleanliness, and fertility. Additionally, many cultures hold
that the practice of circumcision is a moral safeguard against zina since it
curbs the sexual desire of young girls.

FGM is a cultural, not religious practice; it is also pre-Islamic.
However, many people associate Islam with FGM since African Muslim

Sexuality and the World’s Religions

284

communities have traditionally claimed that Islam licenses the practice.
The Qur’an does not call for the practice, although there are conflicting
interpretations of Hadith that allegedly tolerate it. In the matter of male
circumcision, only the Sunna recommends it as a matter of hygiene.
Generally speaking, no clear theological grounds for female genital mu-
tilation exist, but stereotypes about Islam and Eastern cultures have pre-
sented the matter as such, citing FGM as outstanding proof of the bar-
baric, inferior nature of those societies.

“Honor killings” of women in some South Asian and Arab countries
have recently gained increased media attention throughout the world.
This practice locates the honor of men in the sexual behavior of their fe-
male relatives. To preserve the honor of his family, a man may resort to
burning or murdering a wife or female relative if she allegedly violates
rigid cultural codes of sexual honor. This violation may occur if a woman
has (or is rumored to have) sex outside marriage, is raped, desires a mar-
riage partner of her own choice, or seeks to divorce her husband. Islam
does not sanction the abuse or murder of women based on these alleged
sexual transgressions; it secures women the right to divorce and the
choice of a marriage partner, and it condemns rape and murder. Neither
does it sanction the abuse of women at the hands of family members or
punishment for zina without clear proof of the crime. In all these cases,
crimes in the name of family honor are the symptoms of cultural views
of women’s sexuality and shame. Although many men may proclaim that
honor crimes must be performed in the name of Islam, Islam does not
tolerate such practices.

PHANTOMS OF SECULAR FEMINISM

The secular feminist discourse that has ensued since the 1970s, particu-
larly in response to works such as Fatima Mernissi’s Beyond the Veil:
Male-Female Dynamics in Muslim Society (1987) and Nawal El Saadawi’s
The Hidden Face of Eve: Women in the Arab World (1980)—both widely
celebrated works in the West—has left an indelible mark, for better or for
worse, upon feminist approaches to sex in Islam. A large audience of
these works has deduced that Islam punishes women for being powerful
sources of fitnah among men.

The argument reads something like this: women are such powerful
temptresses that they cause men to lose their reason and engage in zina,

Islamic Conceptions of Sexuality

285

forgetting their obligations to Islam. Because men are unable to resist
sexual temptation, Islam must curb women’s sexual power in order to pre-
serve the order of Muslim society. To protect men from feminine evil,
women must remain veiled and confined to their homes while men en-
gage in the public practice of Islam, safe from temptation. Men also have
the right in Islam to sexually satiate themselves by taking multiple wives
and by repudiating one woman in order to enjoy a new sexual partner. In
effect, Islam’s treatment of women amounts to physical and intellectual
slavery.

Uncritical readers have proclaimed that Islam has designated men
the spiritual, physical, and intellectual superiors of women, whose most
important Islamic virtue lies in submission and obedience to male au-
thority. As such, Islam functions to repress the sexual desire of women
and regulate the desire of Muslim men into the religiously sanctioned
media of marriage, polygamy, and repudiation to satisfy sexual needs that
might otherwise overpower their ability to worship. Therefore, women
must open their eyes to their slavery in Islam and oppose the oppression
of Allah.

The ultimate weakness of these secularist responses is their endorse-
ment of Orientalist readings of Islam that characterize the religion as an-
tiwoman. Secular feminists assume that Islam is inherently misogynistic,
rather than perceiving that the misogyny in Islam—like that in other re-
ligions—is the product of misogynist interpreters. By taking the andro-
centric practices of Islam for granted and assuming they are inherent to
the religion, they declare that women’s sexual liberation and Islam are
fundamentally contradictory and mutually exclusive. Thus they remain
unable to reconcile the sexual and sacred for Muslim women, failing to
imagine feminist visions for Islam’s embrace of sexuality and stifling the
potential development of such visions—a tremendous loss for the
Muslim women they have sought to liberate.

ISLAM AND SEX IN NON-MUSLIM SOCIETIES

Since the inception of Islam, there have always been Muslims living in
non-Muslim societies—that is, societies in which the majority popula-
tion is non-Muslim or Islam is not the state religion. From the first com-
munity of Muslims in Mecca to the West African Muslim slaves of an-
tebellum America to the rapidly growing immigrant communities of

Sexuality and the World’s Religions

286

Muslims in the contemporary United States and Europe, Muslims have
long practiced their religion in the absence of political systems that could
be called Muslim. By relying on the traditions of the Qur’an, Sunna, and
shari‘a, they have practiced Islam as minorities, building their own com-
munities and founding their own organizations. Local mosques have
provided venues for worship, guidance, and learning. In the place of po-
litical enforcement, these minority communities have relied heavily on
small mosques and informal community structures to regulate Islamic
practice, including the implementation of sexual proscriptions. The con-
sequences for moral and sexual improprieties not already addressed by
the non-Muslim government usually occur in the form of public shame
or renunciation by the Muslim community but may also occur less legit-
imately in the form of “private” punishment unsanctioned by the state
(namely as domestic violence).

A nod must also be given to the idealization of “authentic” Islamic
values among Muslims in both Muslim and non-Muslim societies, which
partly finds its roots in the history of European colonization of Muslim
countries. The legacy of colonialism and its assault upon Muslim cultures
has in large part led to the emergence of so-called Islamic fundamental-
ist movements around the world. In an attempt to defend themselves
against colonial powers that justified the exploitation of Muslims on the
basis of their supposed racial and religious inferiority, Muslims have
formed resistance movements that often look to a “romantic past” of
Muslim identity. Much of this romantic vision has ignored the reality of
lived Islam and has called upon a past of purity and congruence that
never actually existed. Since colonial agendas targeted the treatment of
women and sex in particular, much of the reconstructed Islamic past has
concerned the return to precolonial visions of Muslim sexuality, with par-
ticular attention to the mobility of women. Thus, by using this notion of
essential Muslim sexual identity, “Muslim patriarchs conspire with the
salacious gaze of the West at the Other to present this as the single and
typical discourse of sexuality in Muslim societies” (Imam 2001, 18). Any
deviance from the prescriptions of this sexual ideal among Muslims, es-
pecially among women, has come to mean rejection of Islam itself and
evidence of the “West-toxification” of Muslim societies. This phenome-
non has had the effect of impeding contemporary revision of the sexual
codes of Muslims.

Similarly, the discourse of sex among Muslims in non-Muslim coun-
tries largely overlaps with discourses of acculturation. Efforts to preserve

Islamic Conceptions of Sexuality

287

religious practice and cultural tradition within immigrant Muslim com-
munities in non-Muslim countries, particularly in the United States,
have concentrated on the maintenance of sexual values from the home
Muslim country. In this scheme, the “loss” of one’s children “to America”
amounts to sexual transgressions: premarital sex, immodesty in dress,
promiscuity, and homosexuality. In this respect, the loss of Muslim iden-
tity has become equivalent to the adoption of non-Muslim sexual morals.
Thus, sex figures at the center of the struggle to preserve Muslim iden-
tity in non-Muslim societies.

NOTES

1. Based on current statistics of the Council on American Islamic Relations
(CAIR).

2. In English translations of the Qur’an, God is designated by the masculine
pronoun. This gendered sense of God, however, is not present in the orig-
inal Arabic. The Arabic word Allah has no gender, and Muslims do not re-
gard God as male or female since Allah transcends designation by sex.
Because of linguistic limitations, however, translators resort to the use of
the masculine pronoun to safeguard against the objectifying sense of the
linguistic neuter. Theoretically, they may just as well use the feminine pro-
noun in their translations, but they uphold the use of the masculine by
claiming that the so-called impersonal “he” is the standard expression of
the nongendered. This selective gendering of pronouns, of course, is cause
for debate among Muslims and non-Muslims alike.

3. The Qur’an alternates between the third and first person when referring
to God. God is one, but the Qur’an often employs the royal “we.”

4. A similar problem of masculine pronouns and nouns emerges in translat-
ing references to human beings in the Qur’an. I have used Abdullah Yusuf
Ali’s translation of the Qur’an but taken the liberty of replacing the word
man or mankind with humans or humankind wherever the Qur’an implies
both sexes. I have also included the feminine pronoun as an alternate
translation in such cases. I have marked these changes clearly throughout
the chapter by using brackets.

5. Riffat Hassan asserts that the Qur’anic story of Adam and Eve’s creation is
an egalitarian one. The Qur’an does not claim that Eve tempted Adam or
that woman was responsible for the Fall of man. Nor was Eve created for
or from Adam: “The myth that Eve was created from the rib of Adam has
no basis whatsoever in the Qur’an which never mentions Eve, and in the
context of human creation speaks always in completely egalitarian terms. In

Sexuality and the World’s Religions

288

none of the thirty or so Qur’anic passages that describe the creation of hu-
manity . . . is there any statement which asserts or suggests that man was
created prior to woman or that woman was created from man” (93).

6. Islamic law condemns rape (ightisab) as a crime of physical violence
(Rowson 1991a, 67).

7. (a) The Qur’an clearly defines incest. Nikah may not occur with a mahram
(“forbidden”) member of one’s family: a parent, sibling, uncle, aunt, niece,
nephew, foster-parent, foster-sibling, stepchild, stepparent, son-in-law, or
daughter-in-law. (b) Interfaith marriage with a Jew or Christian is permis-
sible but is permitted only for Muslim men by canonical Islamic law. (c)
Marriage with up to four women at one time is also allowable to men by the
Qur’an under certain strictly outlined conditions. For information on inter-
faith marriage and polygamy, subjects outside the scope of this chapter, con-
sult the works of Azizah al-Hibri (see Suggestions for Further Reading).

8. It is important to note that al-Ghazali explicitly addresses a male audience
in his eleventh-century works, directing his prescriptions specifically to
heterosexual men.

9. It should be noted that there are different kinds of divorce under Islamic
law, each varying slightly in rights and conditions. Such legalities are be-
yond the scope of this chapter.

10. In general, Islam insists upon the clear establishment of the paternity of
children to the extent that it even discourages adoption. For this reason,
textual sources adamantly condemn the bearing of “illegitimate” children.
The benefit of establishing paternity for children (since maternity is obvi-
ous) is to ensure parental responsibility for their care. Male-centered in-
terpretations, however, have cited these matters as evidence for Islam’s al-
leged endorsement of patrilineality and patriarchy.

11. More precisely, al-Ghazali’s recommendations for sex, like Islamic eti-
quette in any matter, are generally addressed according to “a scale of reli-
gious qualifications that included five categories: obligatory, recom-
mended, neutral, reprehensible, and forbidden” (Sanders 1991, 80).

12. Amina Wadud’s Qur’an and Woman is an excellent resource for more elab-
oration on the topic. Wadud contends that male heterosexual readings of
heavenly pleasures such as that of the houri “limit the sensual descriptions
of Paradise in the Qur’an to their narrowest literal meaning, rather than
understand[ing] them as metaphorical indications of pleasure” (1999, 53).
The “specific description here of the companions of Paradise demonstrates
the Qur’an’s familiarity with the dreams and desires of those Arabs,” par-
ticularly the males of seventh-century Arabia who fantasized about sex
with a certain kind of woman (1999, 55). As with the rest of the Qur’an,
here “the terms are relative to the subconscious of a particular audience . . .
yet, the notions are intended for the larger reading audience” (1999, 53).

Islamic Conceptions of Sexuality

289

13. Accusation of zina “without being able to prove that accusation true con-
stitutes the most serious form of defamation known to the law” (Coulson
1979, 64).

14. Records indicate that the Prophet also took on at least one concubine, a
Coptic woman named Mariya whom the Prophet had inherited after vic-
tory in a battle (Lings 1983, 233, 279). It is beyond the scope of this paper
to explain the Prophet’s practice of concubinage and its legality.

15. It is interesting to note that, as Everett Rowson points out, the effeminate
male musicians of Medina in early Islam enjoyed a great deal of fame and
status but once associated with homosexuality, experienced persecution
(1991b, 671).

16. This term literally means “‘pounding, rubbing, shaving’” (Rowson 1991a, 63).
17. Punishments for certain sins explicitly outlined by the Qur’an or Hadith

(as in the case of murder, rape, and adultery) are called hadd punishments.
Punishments determined by the discretion of scholars are called ta’zir
punishments. However, punishments for sexual deviance have been de-
bated as both hadd or ta’zir; the distinction remains unclear in these mat-
ters (Duran 1993, 183).

18. The Arabic root of the word hijab denotes “covering” or “separation,” but
this word, which has been used almost exclusively to describe the veiling
of Muslim women, is the least precise of Arabic terms that refer to
women’s dress. The terms khimar, abayya, and jalabiyya are among the
more specific Arabic terms that refer to Muslim and Arab women’s differ-
ent methods of covering in various contexts.

19. Arab men have been known to veil in some Muslim societies as well. In
fact, “it has been reported that on a number of occasions Prophet
Muhammad himself face-veiled, an image well-depicted in Turkish and
Persian miniatures” (El Guindi 1999, 152).

REFERENCES

Abou El Fadel, Khaled. 2001. Speaking in God’s Name: Islamic Law, Authority
and Women. Oxford: Oneworld.

Ahmed, Leila. 1992. Women and Gender in Islam: Historical Roots of a Modern
Debate. New Haven: Yale University Press.

Ali, Abdullah Yusuf. 1989. The Holy Qur’an: Text, Translation, and Commentary.
Brentwood: Amana Corporation.

Bellamy, James A. 1979. “Sex and Society in Islamic Popular Literature.” Pp.
23–42 in Afaf Lufti al-Sayyid-Marsot, ed., Society and the Sexes in Medieval
Islam. Malibu: Undena.

Sexuality and the World’s Religions

290

Bouhdiba, Abdelwahab. 1985. Sexuality in Islam. London: Routledge and
Kegan Paul.

Coulson, Noel J. 1979. “Regulation of Sexual Behavior under Traditional
Islamic Law.” Pp. 63–68 in Afaf Lufti al-Sayyid-Marsot, ed., Society and the
Sexes in Medieval Islam. Malibu: Undena.

Duran, Khalid. 1993. “Homosexuality and Islam.” Pp. 181–197 in Arlene
Swidler, ed., Homosexuality and World Religions. Valley Forge: Trinity Press
International.

El Guindi, Fadwa. 1999. Veil: Modesty, Privacy, and Resistance. Oxford: Berg.
El Saadawi, Nawal. 1980. The Hidden Face of Eve: Women in the Arab World.

Sherif Hetata, trans. London: Zed Books.
Farah, Madelain. 1984. “Introduction.” In Marriage and Sexuality in Islam: A

Translation of al-Ghazali’s Book on the Etiquette of Marriage from the Ihya.
Salt Lake City: University of Utah Press.

al-Ghazali, Abu Hamid. 1984. Marriage and Sexuality in Islam: A Translation of
al-Ghazali’s Book on the Etiquette of Marriage from the Ihya. Madelain Farah,
trans. Salt Lake City: University of Utah Press.

Haeri, Shahla. 1989. “Introduction.” In Law of Desire: Temporary Marriage in
Shi’i Iran. Syracuse: Syracuse University Press.

Hassan, Riffat. N.d. Women’s Rights and Islam: From the I.C.P.D. to Beijing. Self-
published by the author.

Ilkkaracan, Pinar, ed. 2000. Women and Sexuality in Muslim Societies. Istanbul,
Turkey: Women for Women’s Human Rights (WWHR)/Kadinin Insan
Haklari Projesi (KIHP).

Imam, Ayesha. 2001. “The Muslim Religious Right (‘Fundamentalists’) and
Sexuality.” Pp. 15–30 in Patricia Beattie Jung, Mary E. Hunt, and Radhika
Balakrishnan, eds., Good Sex: Feminist Perspectives from the World’s Religions.
New Brunswick: Rutgers University Press.

Jamal, Amreen. 2001. “The Story of Lot and the Qur’an’s Perception of the
Morality of Same-Sex Sexuality.” Journal of Homosexuality 41, no. 1: 1–88.

Khafaji, ‘Abd al-Hakim. 1987. Kawakib Hawl al-Rasul. Alexandria: Dar al-
Wafa’.

Lings, Martin. 1983. Muhammad: His Life Based on the Earliest Sources.
Rochester: Inner Traditions International.

Mernissi, Fatima. 1987. Beyond the Veil: Male-Female Dynamics in Modern
Muslim Society. Bloomington: Indiana University Press.

Monroe, James T. 1997. “The Striptease That Was Blamed on Abu Bakr’s
Naughty Son: Was Father Being Shamed, or Was the Poet Having Fun?
(Ibn Quzman’s Zagal No. 133).” Pp. 94–139 in J. W. Wright, Jr., and Everett
K. Rowson, eds., Homoeroticism in Classical Arabic Literature. New York:
Columbia University Press.

Islamic Conceptions of Sexuality

291

Nafzawi, Umar ibn Muhammad. 1964. The Perfumed Garden of Shaykh Nafzawi.
Sir Richard F. Burton, trans. New York: Castle Books.

Rosenthal, Franz. 1979. “Fiction and Reality: Sources for the Role of Sex in
Medieval Muslim Society.” Pp. 3–22 in Afaf Lufti al-Sayyid-Marsot, ed.,
Society and the Sexes in Medieval Islam. Malibu: Undena.

Rowson, Everett K. 1991a. “The Categorization of Gender and Sexual
Irregularity in Medieval Arabic Vice Lists.” Pp. 50–79 in Julia Epstein and
Kristina Straub, eds., Body Guards: The Cultural Politics of Gender Ambiguity.
New York: Routledge.

———. 1991b. “The Effeminates of Early Medina.” Journal of the American
Oriental Society 111, no. 4: 671–693.

Said, Edward. 1994. Orientalism. New York: Vintage Books.
Sanders, Paula. 1991. “Gendering the Ungendered Body: Hermaphrodites.” Pp.

74–95 in Nikkie R. Keddie and Beth Baron, eds., Shifting Boundaries in Sex
and Gender. New Haven: Yale University Press.

Schild, Maarten. 1990. “Islam.” Pp. 615–620 in Wayne R. Dynes, ed.,
Encyclopedia of Homosexuality. New York: Garland.

Shaarawi, Huda. 1986. Harem Years: The Memoirs of an Egyptian Feminist.
Margot Badran, trans. New York: Feminist Press.

Spellberg, D. A. 1994. Politics, Gender, and the Islamic Past: The Legacy of ‘A’isha
Bint Abi Bakr. New York: Columbia University Press.

Stowasser, Barbara Freyer. 1994. Women in the Qur’an: Traditions and
Interpretation. New York: Oxford University Press.

Toubia, Nahid. 1993. Female Genital Mutilation: A Call for Global Action. New
York: Women, Ink.

Wadud, Amina. 1999. Qur’an and Woman: Rereading the Sacred Text from a
Woman’s Perspective. New York: Oxford University Press.

Wright, J. W., Jr. 1997. “Masculine Allusion and the Structure of Satire in Early
‘Abbasid Poetry.” Pp. 1–23 in J. W. Wright, Jr., and Everett K. Rowson, eds.,
Homoeroticism in Classical Arabic Literature. New York: Columbia University
Press.

Sexuality and the World’s Religions

292

P a r t 2

R e l i g i o n , G e n d e r ,

a n d S e x u a l i t y i n

t h e U n i t e d S t a t e s

C h a p t e r 1 0

C a s t i n g D i v i n i t y

i n M y I m a g e

W o m e n , M e n , a n d t h e
E m b o d i m e n t o f S a c r e d S e x u a l i t y

Nancy R amsey Tosh and Tanya Keenan

Beltane rituals often involve celebrating sexuality and dancing around the phallic Maypole, a
practice adopted from the fertility religions of ancient and pre-Christian Europe. Also during this
celebration, in many Pagan groups, young single women jump over the belfire (a central ritual
bonfire) in order to increase fertility. (The Scotsman/Corbis Sygma)

297

[Wicca] means the freedom to find my own path to the Divine, to worship as
befits my needs. Most important aspect? Divinity cast in my image.

—Female survey respondent

I
n April 2001, after a talk entitled “Mothers and Goddesses:
Women in Search of the Feminine Divine,” a man in the audi-
ence repeatedly asked the presenters why Witches place such

emphasis on gender, sexuality, and the body—since, he claimed, humans
are in reality purely spiritual beings. The importance of the body and
embodiment sets Paganism apart from the dominant world religions. In
fact, the sacralization of the human body seen in this family of new re-
ligious movements distinguishes them from the New Age movement,
from most other new religious movements in the United States, and
from other religions and philosophies that make up the occult under-
current of U.S. society.

New religious movements in the United States that derive from
Hinduism, such as the Ramakrishna Mission and the International
Society for Krishna Consciousness (ISKCON, or the “Hare Krishnas”),
and those deriving from Buddhism, such as American Zen Buddhism
and Nichiren Shoshu, often favor the development of mind and spirit

while paying little heed to the body. Even the more ritualistic new reli-
gious movements such as ISKCON balance the physical embodiment of
their faiths with strong limitations on sexual expression. Among the new
religious movements in the United States, only Paganism and some
forms of feminist theology endeavor to redefine the human relationship
to nature and thus to our bodies. Yet even radical forms of religions such
as Christianity must balance traditional teachings with a heightened re-
spect for human sexuality. Paganism, however, is in a position to redefine
this relationship from scratch.

Paganism reflects a synthesis of ideas and practices available from
within the occult counterculture of the United States. It encompasses
many nature-based religions, including Wicca, goddess spirituality, and
Native American spiritual traditions, although the inclusion of this last is
still contested by many Native Americans. The term neopagan is used fre-
quently by scholars but rarely by actual practitioners of this new religious
movement. In this essay, we defer to the practitioners and use “Paganism”
throughout.

Wicca, or Witchcraft, refers to a highly structured re-creation of
what practitioners believe to be the pre-Christian religious practices of
northern Europeans. Many forms of Wicca, including the Gardnerian
and Alexandrian traditions, try to promote egalitarian ideals of gender by
emphasizing a balance between Goddess and God, whereas other forms
such as Dianic Wicca attempt to redress the imbalance of patriarchy by
focusing on the worship of the Goddess.

Goddess spirituality, which is closely related to Dianic Wicca but is
somewhat less structured, also addresses the patriarchal imbalance in dom-
inant U.S. religions by focusing strictly on goddess worship. For inspira-
tion, Dianic Wicca and goddess spirituality often look to a time before
recorded history when some believe civilization was matriarchal.

Pagan practitioners generally possess a pantheistic worldview, believing
that deity is everywhere and viewing deity as immanent and nontranscen-
dent; that is to say, they see deity as universal (although expressions of it are
culturally specific), available, accessible, and intimately connected with and
located within our entire selves, body and mind. Concepts of deity include
both a God and a Goddess, with primacy generally given to the Goddess,
although this emphasis is changing.The Pagan worldview thus emphasizes
immanence and the continuous cycle of birth, life, death, and rebirth. This
cycle is represented by the trinity: the Goddess as Maiden, Mother, and
Crone. Pagans embrace wholeheartedly the human reality as embodied

Sexuality and the World’s Religions

298

creatures, male and female, sensual and alive. After all, a religion that can
devote entire rituals to the pleasures of chocolate can hardly advocate the
subjugation of the flesh!1

Sexuality permeates Paganism in two main ways: first by redefining
gender roles through promoting feminist ideals and sexual freedom and
second by embodying these attitudes in lifestyle decisions that lie outside
the social mainstream. The redefinition of gender roles is a crucial part of
the Pagan view of sexuality. The struggle to break out of gender-based
societal roles is intertwined with the struggle to break free of limiting and
sometimes repressive sexual norms. Many Pagans feel that their religion
offers a safe haven for the expression of their innate sexuality, which
many majority religions censure and condemn.

That the theoretical underpinnings of the feminist movement have
shaped and flavored goddess spirituality and Wicca in the United States
to a large degree demonstrates the first way in which sexuality permeates
Paganism. In contemporary U.S. society, men and women who embrace
this movement engage the dominant culture in a struggle for legitimacy.
Many feminists joined the goddess movement in search of a spiritual
base for their politics. Likewise, many Pagans, male and female, find that
the politics of their religion promote women’s rights.

Defined over against what Pagans term the “death-affirming” patri-
archal religions, ideas about the Goddess in this movement draw strength
from Witchcraft’s varied myths of origin, which describe a prehistoric
matriarchal culture or an egalitarian matrilineal culture. The emergent
character of Pagan thought and doctrine, however, allows for little uni-
formity or orthodoxy. Pagans often claim that their religion has no
dogma or doctrine at all. In reality, adaptability and creativity rather than
the complete absence of doctrine characterize most Pagan movements.
Pagan traditions place great value on individualism and on the personal
responsibility of individuals to seek out and develop truths suitable for
them. Many Witches view this freedom as explicitly feminine, whereas
they view hierarchy as a characteristic of the patriarchal peoples who de-
stroyed the matriarchies of Pagan sacred history.

The embodiment of sexuality in the Pagan yearly ritual cycle
demonstrates the second way in which sexuality permeates Paganism.
Beltane (April 30 or May 1) is an especially important time in Paganism
for the celebration of fertility. Beltane rituals often involve celebrating
sexuality and dancing around the phallic Maypole, a practice adopted
from the fertility religions of ancient and pre-Christian Europe. Also

Casting Divinity in My Image

299

during this celebration, in many Pagan groups, young, single women
jump over the belfire (a central ritual bonfire) to increase fertility. Some,
however, stress nervously to the gods and goddesses that the fecundity
they wish to bring into their lives has nothing to do with the actual bear-
ing of children. Sexual jokes abound during these rituals, and couples of
every gender combination leave the circle to experience sexual union as
a form of worship in what is sometimes termed “greenwood marriages”
(a term that indicates their temporary and ritual characteristics). This
bawdy ritual, when Pagans “let their hair down,” signifies the sensual
and in many cases sexual abandon present in a religion where “all acts of
love and pleasure are . . . rituals” of the Great Goddess (Farrar and
Farrar 1991, 298).

The Pagan wheel of the year is a ritual cycle that is in itself a cele-
bration of the earth as a body. During each of the eight major holy days
(or Sabbats), Pagans celebrate cycles of the planet that relate to cycles of
the body. For instance, Samhain, celebrated on October 31, is a time to
prepare for the harshness of winter (because the Pagan calendar is based
on northern European weather patterns). However, it is also a time to
honor the body’s barren times—fallow times in mind, body, and spirit
that allow for rest and prepare for later growth.

Paganism has juggled contradictions and paradoxes since its incep-
tion in the 1950s.2 On the fringes of society, its participants explore new
frontiers of sexuality and push the boundaries of sexual mores. Fringe sta-
tus comes naturally to new religions, but Pagans often seek further noto-
riety through unusual personal appearance and flaunted sexual behavior.

Pagans’ perceived connections to the victims of earlier witch trials
have their roots in the work of Gerald Gardner, who is considered to be
the founder of modern Witchcraft. In his book, Witchcraft Today (1968),
Gardner details the centuries of persecution, claiming that 9 million
witches, mostly women, died during “the Burning Times,” or the witch
hunts of the Middle Ages. According to his biographer, Gardner pos-
sessed a strong desire to redress the wrongs done to generations of
Witches (Bracelin 1960). Gardner went so far as to erect a memorial on
the Isle of Man to the 9 million martyrs of the past persecutions. Other
Pagan authors followed Gardner, providing horrific details of the tortures
inflicted upon their spiritual ancestors as a standard part of their writing.

Although recent scholarship has suggested that the actual number of
casualties in the witch trials was much lower than Gardner’s estimate, this
story is an important part of sacred history for many Pagans. The mythos

Sexuality and the World’s Religions

300

of the Burning Times gives contemporary Pagans a sense of historical
continuity, despite the recent origins of the religion. It also reinforces a
sense of social cohesion by demonstrating that Witches, who were the
healers and midwives of the Middle Ages rather than evil sorceresses,
were persecuted for their gender as well as for the gender of one of their
deities. This myth sets Pagans apart from and against society at large.
Ironically, although feminists stress the liberating aspects of the religion,
Gerald Gardner—considered the founder of contemporary Witchcraft, as
already noted—stressed that only women fitting the traditional norm of
(hetero)sexually attractive beauty are fit to be high priestesses and that the
priestess should have the grace to step down when she can no longer ad-
equately represent the “beauty” of the Goddess. Nonetheless, both the tra-
ditional Witchcraft that follows Gardner’s teachings and the less struc-
tured, feminist goddess movement rely on a “herstory” that speaks of a
great matriarchy predating recorded history. This reconstructed and fem-
inized view of prehistory underlies the essentially feminist understandings
of gender and sexuality in Paganism; it also suggests that an opposition
has existed from time immemorial between a transcendent, all-powerful,
sky-dwelling God and a Goddess who is closely connected to, if not fully
identified with, the earth.

CASTING THE CIRCLE

In an intricate dance of power, discipline, and mutual support, societies
and their dominant religions mutually reinforce the status quo. The
power of the state protects and promotes mainstream religion, while at
the same time, the religion lends the status of universal truth to the im-
plicit values underlying a given society. We have only to examine the re-
ligious rhetoric used in the 2000 campaign of U.S. president George
Walker Bush to see evidence that the constitutional separation of church
and state does not mean that religion has no effect on U.S. politics.
Despite that constitutional separation, this country has hotly debated
such topics as prayer in school, religious iconography in the workplace,
and the appropriateness of religious expression that does not discriminate
against other beliefs.

In western society, the status quo, both religious and secular, rests
upon patriarchal foundations; that is to say, for centuries in western
societies, men nearly always have been in charge of the institutions of

Casting Divinity in My Image

301

religion, education, politics, and medicine. With few exceptions, men
have been the rulers, heads of households, and captains of industry; the
main forces behind health and medical technologies, and the prime
movers of the public sphere. These foundations influence how men and
women perceive themselves and their society and how they construct
their religious beliefs and worldviews. The egalitarianism underlying
Paganism challenges the social order supported by patriarchal religions,
disrupting the dance of power that maintains the status quo. Almost
since its beginning, Paganism has been defiantly nonpatriarchal, and
this stance has enabled the religion to find nourishment in varying
sources within the sexual revolution and the social unrest of the 1960s.
Today, Paganism in the United States remains closely linked with the
feminist movement and with an ecological and social consciousness
that also grew out of the social reform movements of the 1960s.

Paganism’s role in feminist ideas and politics in the United States
springs from two related historical sources. Practitioners in the United
States frequently mix the ideas of feminist Witch Starhawk with those of
authors like Janet and Stewart Farrar, whose background lies in British
Witchcraft and the legacy of Gerald Gardner. Both of these mainstays of
modern Pagan tradition stand against the gender norms of most main-
stream and conservative forms of Christianity, and both accomplish this
feat in part through sexual license among consenting adults—giving
women and men the power to make their own sexual decisions outside
mainstream morality.

The development of Wicca in 1950s Britain came at a time when
women were experiencing new freedom in terms of work and career in
the wake of World War II, and this freedom led in part to a greater de-
sire for freedom of sexual expression. The popularity of the birth control
pill and the legalization of abortion gave women the freedom in the
1960s and 1970s to become equals to men in the realm of sexual politics.
The surge of feminist consciousness in the 1960s grew alongside
Paganism in Britain and the United States, and the postwar desire for
freedom in both the sexual and the political arenas culminated in the tur-
bulent 1960s. Although many dissidents later turned to middle-class val-
ues, comforts, and wealth, Pagans often continued their countercultural
lifestyles, political activism, and social conscience, gaining political
ground and adherents as a result. Today, many Pagans find the continu-
ing struggles of the feminist movement to be similar to their own strug-
gles for legitimacy and recognition.

Sexuality and the World’s Religions

302

Although Paganism drew from these broad social movements, it also
carved out its own unique niche in U.S. culture. In a personal communi-
cation with one of the authors, a leader in a nationwide Pagan organiza-
tion (the Church of All Worlds) explained one method by which this was
accomplished:

Benjamin Franklin was once asked what was his greatest invention. He
replied, “Americans.” Before Ben coined that term and began promot-
ing it through his newspaper and almanac, European colonists in this
country had no unifying name to encompass them all. There were
Puritans and Quakers, Virginians and New Yorkers, Whigs and Tories,
etc. But no one thought of themselves as being part of an all-encom-
passing whole. Ben changed that with his editorials, and the British
found themselves in the Revolutionary War fighting no scattered fac-
tions, but a unified Nation. A nation of Americans. The word “Pagan”
had the same impact. Where once there were scattered little occult and
reconstructionist groups, each pursuing their own tradition, having lit-
tle connection with each other, there has now become a Movement.3

Communities exist in the imagination as well as in the everyday world,
providing strangers with a common identity. In a countercultural move-
ment such as Paganism, the existence of the community in the minds of
Pagans is as important as the physical community in which they may
meet. Indeed, it gives disparate Pagan groups a shared goal, a common
identity, and a ground upon which to meet as friends. Thus, even a soli-
tary practitioner can be a part of the Pagan community because the
community lives, in part, in the hearts and minds of its members.

Pagans rely in part on their sacred history to maintain their identities
as members of a counterculture, connecting their religion with paganisms
and persecutions of the past. The “actual” history of Paganism, which
only dates to the 1950s, differs from the “imagined” history of
Witchcraft, which goes back for centuries and even millennia. Thus, the
meanings and history of the terms Pagan, Witch, and Witchcraft have re-
mained a source of confusion and misunderstanding between Pagans and
the dominant culture.

Just as autobiographers reconstruct their personal histories through
their writing, communities add their own interpretations to their sacred
histories. The primary issue confronting researchers does not necessarily
lie in the ferreting out of the “truth”—as if such an entity existed—but in
discerning the function of this recreated history in the life of the person

Casting Divinity in My Image

303

or community. By exploring the function of the prehistoric Great
Goddess religions and the Burning Times within Paganism, we can
begin to understand how these sacred histories have helped to construct
Pagan (and particularly female Pagan) identities.

The writings of J. J. Bachofen, Marija Gimbutas, Joseph Campbell,
and Merlin Stone, all of whom researched ancient cultures and reli-
gions, weave a tale of an ancient prehistoric matriarchy that was even-
tually destroyed by warlike, patriarchal peoples. Although very little
scholarly support exists for this theory, Paganism has adopted it as its
own sacred myth of origin, likening the struggles of a goddess-wor-
shipping prehistoric civilization against the influx of patriarchal reli-
gion to contemporary Pagans’ struggles for acceptance and tolerance.
Paganism’s sacred myth of origin both elevates women (through their
identification with the divine) and ties the contemporary movement to
primal religions.

Pagans and their modern critics also connect the religion to medieval
views of sorcery. The Christian view of the diabolical or devil-worship-
ping witch arose during the Middle Ages. Contemporary U.S.
Witchcraft envisions itself as non-Christian or even anti-Christian and
almost uniformly disavows any connection with evil, “black” magic, devil
worship, or Satanism. However, Witches do connect themselves with the
victims and survivors of the European witch craze, and some Christians
build on this perceived connection in their condemnation of contempo-
rary Paganism. Because the victims of the European witch hunts of the
Middle Ages were mostly women, any attack against contemporary
Pagans because of this association also has sexist implications.

The denigration of the Goddess by patriarchal religions, the fall of
the ancient matriarchies, and the horrors of the Burning Times weave a
backdrop of community and conflict through the narrative of Paganism.
The sacred history of this movement pits Pagan against Christian, priest
against priestess, and woman against man. Yet this overriding culture of
victimhood lends strength and cohesiveness to an otherwise diffuse,
loosely organized religion. The narrative elements of these stories and
their origins and evolution throughout the history of contemporary
Paganism provide glimpses into the heart of this movement’s “imagined
community.” The kinship Pagans feel with the ancient inhabitants of a
long-lost matriarchy and the victims of the Burning Times acts as a vital
part of their religion and plays a central role in their interactions with
U.S. society.

Sexuality and the World’s Religions

304

GREETING THE GODDESS

The medieval European understanding of witches was mainly religious,
in that they were considered to be the enemies of Christians and to wor-
ship the Christian Devil. Similarly, the term Pagan historically has de-
noted someone who is not Christian or Jewish, often including practi-
tioners of many of the world’s other dominant religions, such as
Buddhism or Hinduism. Until relatively recently, both terms have been
used to describe religious behavior that Christians see as being in oppo-
sition with their own. More recently, however, the terms Witchcraft and
Paganism have begun to connote a different kind of opposition. In pop-
ular culture particularly, witches still are characterized almost exclusively
as female, and although images of their consorting with the Christian
Devil are less common today, their behavior is still considered to be an-
tithetical to conventional U.S. values. They are thought to operate
covertly, disguising themselves as benign and harmless members of so-
ciety, while secretly destroying the very things upon which U.S. society
is built. Although they may no longer be seen as overtly sexual, they do
seem to be in the business of thwarting the pure emotional expression of
chaste and sweet young women. They are usually seen as old women
whose prime is past, and their desire to interfere with the emotional and
sexual purity of young women carries a hint of jealousy. They are also
usually seen as being carried away by and ultimately suffering from their
passions.

Beginning in the 1960s, however, a new image of the witch emerged
in popular culture that reflects some of the lesser known images from the
European witch hunts. This newer image shows witches as young, nubile,
sexually attractive, and sexually active women. The television series
Bewitched and the film Bell, Book, and Candle show witches as young and
attractive, and this trend has continued with the films The Witches of
Eastwick and Practical Magic, along with the television shows Charmed
and Sabrina, the Teenage Witch, which first appeared in the 1990s and
have continued into the current decade. Although this new image is im-
perfect and implies that witches are supernatural beings—and therefore
“Other”—they do represent a step toward a more positive image of
witches.

Despite these conflicting images of the witch, contemporary Witches
and Pagans willingly and often proudly own this label. By reclaiming and

Casting Divinity in My Image

305

redefining this terrible image of women, female Witches create a power-
ful countercultural religious and political expression. Contemporary
Witches refuse to leave the title of Witch behind, finding strength in this
marginalized and persecuted figure. Moreover, they have revealed the un-
derlying misogyny of the image by using some of its elements to chal-
lenge the patriarchal status quo. Thus, in contemporary Paganism, the
sexual license that once was believed to be demonic now signifies a
woman’s refusal to be held prisoner by a sexual code of conduct that was
designed by and for men. Similarly, Witches reconstruct the feared and
despised “old hag,” redefining her as the wise crone to whom others turn
for wisdom and knowledge.

Indeed, even the sweet and chaste young women who once were seen
as the victims of witches now benefit from the same sexual liberties for
which contemporary female (and some male) Witches have been strug-
gling. All too often in western cultures, women have been denied their
own sexuality because men supposedly could not contain theirs. But
today, women of all ages are finding the freedom to express their sexual-
ity. Paganism and Witchcraft give some women the opportunity to do so
in a religious context.

Choosing Paganism as one’s own religion carries with it threatened
and real persecution, yet it also provides political and personal power, es-
pecially to women. Some feminist Witches also base their religious iden-
tities on their experiences as women, allowing their feminist ideals to
serve as the center of their religion.

Most religions common in the United States conceive of deity pri-
marily as transcendent and male, a patriarch above the visible, created
world. The primacy of a male God, with no reference to a female deity,
legitimates the secular patriarchalism of western society. This legitima-
tion functions through a circular belief that since the (male) cosmic order
established the social order, the social order should in turn reflect the na-
ture of the divine; in other words, since God is male, then men should be
in power, and since men are in power, God must be male. Pagans, along
with feminist Christians and Jews, criticize this cycle of legitimation,
which they perceive as promoting the religious and societal disenfran-
chisement of women.

The Pagan understanding of women’s spirituality reverses the pre-
vailing views of Western cultures. In their quest for a powerful female
identity, Pagan women turn from traditional and mainstream religious
expressions to embrace a spirituality that reflects their sexuality, their sen-

Sexuality and the World’s Religions

306

suality, and their divinity. The concept of divine immanence, or presence
in and around us, that is prevalent in most forms of Paganism reverses
the cycle of legitimation described earlier. Immanent thealogy4 allows
women to assert the existence of a Goddess since the divine lives within
them and they are female. This thealogy enables women to experience
themselves not only as free sexual beings but indeed as the Goddess in-
carnate. It makes available a wide variety of religious expressions that do
not devalue the female body, and it provides a role model for female re-
ligious authority and leadership. Envisioning God as a woman changes a
woman’s relationships to her body, spouse or domestic partner, planet,
children, spiritual community, and society.

The recognition of the divine Goddess within serves as a source of
strength for women, as well as a way to affirm women’s power and cele-
brate the female body. In a personal interview conducted by one of the
authors, a forty-two-year-old Pagan from Missouri stated succinctly: “As
a woman, I am the face of the Goddess on this earth.” Indeed, this aspect
of the religion serves as its main draw for many Pagans, particularly those
women who come from a feminist background. A high priestess and
crone in Florida spoke about her religious search and her ultimate deci-
sion more than ten years ago to become a Witch:

I discovered that there were in fact religions still in the world today that
honored the old goddesses. They just called it Witchcraft; they didn’t
call it religion. And, why do I stay there? It’s woman friendly, earth
friendly, life friendly, where I didn’t find the other religions to be so.
(personal interview)

Setting themselves against a discourse that they view as devaluing
women and nature, Pagan women speak time and again of the impor-
tance of the Goddess, who provides both a feminine aspect to divinity
and a divine aspect to women. The woman quoted above expanded in
writing upon the importance of the Goddess: “Initially it was the concept
of a female face to the Divine [that was most important to me]. As I grow
older it is still the freedom to practice as fits me that is attractive, and my
inability to believe in a religious system which has no justice for women
imbedded in it” (Tosh 2000).

Writings by feminist theologians from a variety of religious back-
grounds echo this insistence on the importance of the Goddess. The
recognition of the female divine is an epiphany for many women in the

Casting Divinity in My Image

307

United States. Carol Christ writes: “It wasn’t until I said Goddess that I
realized how significant that remaining aura of masculinity was in my
image of God. Not until I said Goddess did I realize that I had never felt
fully included in the fullness of my being a woman in masculine or neu-
terized imagery for divinity” (1987, 67). Pagans believe that the presence
of the Goddess and the integration of sacred and mundane in Pagan
thought celebrates the equality of men and women.

The elevation of women through the imagery of the Goddess also
appears in most Pagan literature. According to Starhawk, a popular
writer whose thealogical works helped to shape Wicca in the United
States, the exclusively male imagery of God in Judaism and Christianity
authenticates men as the carriers of humanity while severely denigrating
women. Focusing on the strength gained from the Goddess, many
Pagans complain that Judaism and Christianity portray men as naturally
superior while regarding women the “weaker sex” in bodily strength and
ability, spirituality, morality, and intellect. According to Pagans, the du-
alism present in other religions excludes women from the realms of spirit,
culture, and the sacred by identifying them with flesh, nature, and the
profane and serves further to legitimate the persecution, subjugation, and
devaluation of women.

The religious concepts of Paganism give women a role equal or su-
perior to those offered to men. Witchcraft and concepts of matriarchy
challenge women to envision themselves with power and to imagine
what a society would be like in which women were truly free. A forty-
five-year-old divorcee in Kentucky revels in this freedom:

As an older Witch, and one who was a Witch when Witchcraft wasn’t
cool, I see myself as a role model for younger women coming up in the
path, and I try to set an example of a strong, self-empowered, self-ac-
tualized woman. You don’t have to spout the party line to be taken se-
riously—you can be different and still be respectable. I am not one of
those sweet, nice, “shine the white light on ’em” Pagans. I hex and curse
if the situation calls for it. I don’t like to unleash anger on people but if
they deserve it I don’t have a problem with it. I give back what is given
to me, good or bad. (personal interview)

For most women, this kind of freedom comes not as a given but as new-
found liberation.

According to Carol Christ, the liberation that comes with a turn to
the feminine divine also heals the Western rift between the material and

Sexuality and the World’s Religions

308

the spiritual: “No longer do I stand in the shadow of male Gods who are
defined in opposition to the powers of earth, nature, myself ” (Christ
1987, 105). Pagans, who perceive Western society as battling both nature
and the universe itself, focus on the balance and peace of Paganism:

There is so much in our world and in our Western orientation that is
inherently at war with who we are. Unfortunately, the Christian
Church teaches us to suspect anything that is from our subconscious, it
teaches us that it is our darker side, it has centuries of teaching us that
women are inherently evil and the cause of many difficulties. I don’t feel
that’s right. My inner sense tells me there’s something wrong here. . . .
There is a balance that we need to preserve, and Catholicism, or any
form of Christianity, doesn’t teach this part. What teaches this is
[Paganism]. It helps us reaffirm our cycle of life, our affinity with the
Earth, our interconnection with each other, and the necessity of always
maintaining that balance, that balance of energies. That’s what keeps
me there. (personal interview)

By negating the traditional Christian opposition to “fallen” flesh,
Paganism transfigures the mundane and the sexual, asserting the spiritual
dimension of the material world and the flesh.

The Pagan view of sex as sacred grows out of the image of Goddess
as immanent and feminine. Pagan ideas of womanhood stand in vibrant
contrast to typical western images. In the mainstream culture of the
United States, for example, women are often held to standards that are
nearly impossible to maintain. According to feminist author Susan
Griffin, women are frequently caught in a dichotomy between the stereo-
typical roles of “virgin” and “whore” (Griffin 1981). “Proper” women—
those in the first category—are supposed to be sexually pure, or at least
not very experienced in the realm of sexual activity, until marriage. In re-
turn for their sexual restraint, they are considered marriageable, deserv-
ing of long-term commitment and devotion from a man. Many social in-
stitutions, such as mainstream religious groups, schools, and even
government agencies, promote abstinence and encourage respect for
women who wait to engage in sexual activity.

However, women in the second category are desired for sexual pleas-
ure but considered undeserving of marriage and commitment. Here
again, U.S. culture sends mixed messages. Frequently, women on tele-
vision and in feature films are shown engaging in sexual behavior with a
man, often shortly after meeting him. These women are presented as

Casting Divinity in My Image

309

glamorous, sexy, and intelligent; in short, desirable. Yet when real women
emulate this behavior, they are usually censured. Often labeled “easy” or
“loose,” they are seen as having compromised their own safety and re-
spectability. The next step in this kind of thinking is to expect that if a
woman will share her sexuality willingly with some men, then she should
share it with any man; her sexual expression becomes men’s sexual li-
cense. This mode of thought leads to date rape, sexual harassment, and
other forced sexual encounters. Yet, men who are the aggressors are not
censured; indeed, they are often praised for their virility. Few women or
men in our culture question the impossible ideal of women who can be
both virginal and sexually adept.

Women in the Pagan community, by contrast, usually are not held up
to this double standard. In this community, women may engage in sexual
pleasure as freely and as openly as men do without their character com-
ing under fire. The Pagan community encourages both women and men
to engage in sexual activity safely and respectfully, as evidenced by the
availability of free condoms at most Pagan festivals.

The thealogy of immanence is closely related to Pagans’ sexual ex-
pression. If the God and Goddess live within us, they reason, then our
sexual expression is also religious. In Pagan thought, every person is an
embodiment of deity. Our every action, including sex, therefore, can be
an act of worship. This view is incredibly empowering and leads to the
conclusion that women’s sexuality should not be demonized and men’s
sexuality (at least in theory) should no longer depend upon the conquest
of “bad” girls and the search for a marriageable “good” girl.

In fact, Witches and Goddess worshippers often choose the “bad
girls” of mythology as their personal heroines. Figures like Eve and Lilith
(Adam’s first wife, according to Jewish tradition, who refused to be dom-
inated by Adam and thus was cast out of the Garden of Eden) provide
powerful role models for Pagans. The juxtaposition of Mary with Eve il-
lustrates the profound difference between the ideals of Paganism and
those of mainstream Christianity. In traditional interpretations, Eve
caused the Fall by asserting her will against that of God; Mary, however,
began redemption with her submissive response to God’s initiative: “Let
it be done to me according to thy word” (Luke 1:38). In addition, Mary’s
virginal status at the time of Jesus’ birth has been extended to include her
whole life, so that the idea of Jesus having normally conceived brothers
and sisters has become repugnant to many U.S. Christians, if it is even

Sexuality and the World’s Religions

310

considered. Lilith, by contrast, is fully aware of and assertive about her
sexuality. Presenting women as weak and in need of guidance, patriarchal
constructs present the powerful Eve as “the most unnatural, untrustwor-
thy and dangerous creation of God” (Parvey 1991, 51). Eve stands be-
tween Lilith and Mary, opening herself up to sensual fulfillment and then
suffering punishment for it. It is Eve who is most closely related to
women today, censured for her sensuality, considered a temptress and the
downfall of men, yet also praised for being the mother of us all.

GREETING THE GOD

Although female Pagans find strength in divine images of “bad girls,”
they are not the only ones to define their gender roles against those of the
dominant society. For many Witches, respect for the Goddess and the
God and the existence of both the male and female principles of deity set
Paganism apart from the status quo. The divine male, consort and lover
of the Great Goddess who is the divine creatrix of the cosmos, offers
Pagan men an escape from strict gender norms that often promote be-
haviors the men in question find morally objectionable. Both the God
and the Goddess speak to male Witches, giving them an escape from
chauvinistic behaviors and providing them with positive ways in which to
view their mothers, wives, lovers, and daughters, as well as other women
in their lives.

Since the popular image of a witch—straight out of fairy tales and
Disney movies—remains female, male Wiccans and other male Pagans
must come to terms with being men in a religion in which the Goddess
typically reigns supreme. In addition, as male Pagans welcome freedom
from their own socially prescribed gender roles, they also sometimes
struggle with their new understanding of women, contend with their
own sense of self-loathing (which comes from being privileged in a male-
dominated society), and field the often bitter recriminations of the fem-
inist women in their religious circle. These issues spring from feminist
origins, whether the person in question is male or female, gay or straight.

Socially prescribed gender roles often act as severe regulators of be-
havior and identity. In the West, patriarchal gender norms confine both
men and women in rigid roles, seemingly providing nearly unlimited
freedom to males while censuring the freedom of women. This method

Casting Divinity in My Image

311

of control has long been recognized. Andrew Jackson Davis, a Spiritualist
in nineteenth-century United States, wrote: “Woman has ever been the
pet of man . . . regarded tenderly and protected as a weak, defenseless,
necessary associate—regarded as a useful, beautiful, desirable crea-
ture. . . . As a dependent and relative being . . . woman is universally ad-
mired, worshipped, defended. But she is everywhere kept down by polit-
ical injustice” (Isaacs 1983, 81–82).

The inevitable existence of dissident subcultures such as Paganism
adds intricacy to the dance of power played out by the societal substruc-
tures of church and state. Many Pagans view their religion as a form of
protest against the established, male-dominated social order. Feminist
leanings and involvement in the politics surrounding women’s rights is-
sues draw many practitioners to Goddess worship. That women find
these new ideas attractive startles no one; the fact that a large number of
male Pagans also cite these ideas as vitally important to their religious
identity may come as a pleasant surprise. A middle-aged lawyer in
California explains that “the defining characteristics of my religion are
recognition of the female aspects of Deity, combined with the recogni-
tion of natural forces and the ability (and willingness) to use those forces
to effect change, and a strong belief in self-determination” (personal in-
terview). Thus, male Pagans, like feminist women, often seek to change
society into a fairer structure and to find like-minded individuals within
the religion. For many practicing Pagans, the acknowledgment of the
Goddess undercuts the theological foundation of the oppression of
women and provides the means for rebelling against the status quo. This
undercutting of mainstream theology also negates the separation of sex-
uality from spirituality by presenting sexuality instead as embodied spir-
ituality. It thus makes male sexuality an act of reverence rather than vio-
lence, setting up a new paradigm for Pagan men.

The duality set up by many religious traditions—in U.S. society
largely represented by Christianity—separates sex from spirituality, ob-
jectifying and alienating the body and viewing sexuality as a dangerous
force to be crushed into submission. From this theological standpoint,
sexuality and the women with whom it is associated are suspect and base,
and men who associate physically with women become less spiritually
pure. Pagans respond to this censure of sexuality by embracing the flesh,
and many Pagan men embrace a view of sex as a celebration rather than
a conquest of women, providing both sexes with a sexuality that no
longer focuses on competition.

Sexuality and the World’s Religions

312

Sexual competition among men is especially hard on homosexual
men. In mainstream society, they must juggle their own sense of mas-
culinity with the deeply ingrained expectation of heterosexuality in U.S.
culture. Paganism lessens this pressure by recognizing the multiple di-
mensions of human masculinity as multiple dimensions of Godhood.
The Pagan acceptance of polytheism also offers respite from the singular
image of God offered by monotheistic religions. Pagan men have the
freedom to remake themselves in the image of a number of Gods or
Goddesses—gay, straight, hermaphroditic, transgendered, or cross-dress-
ing. Viewing the earth as Goddess also allows men to form bonds with
her, reintroducing men to a long-dormant relationship with the environ-
ment. Shamanic undercurrents in Paganism encourage this relationship
by urging men (and women) to view animals as companions and spiritual
guides. Environmental ethics that celebrate life also serve as a new model
for behavior, in opposition to the warlike and death-affirming models of
mainstream Western masculinity. Even the warrior images present in
many Pagan pantheons appear as lovers and protectors rather than de-
stroyers, again changing the focus of male sexuality from conquest to
communion. For Pagan men, this new view of their own sexuality can
lead to a newfound relationship with the environment, approaching the
planet itself as they would a lover.

Initially, the bulk of publications dealing with Pagan spirituality fo-
cused on women, women’s spirituality, and the Goddess. In recent
decades, several books have dealt with men’s spirituality in a Pagan con-
text, including Goddess Power: An Interactive Book for Women . . . and Men
(1996) by Don H. Parker, Earth God Rising: The Return of the Male
Mysteries by Alan Richardson (1992), and The Way of Merlyn: The Male
Path in Wicca (1994) by Ly Warren-Clarke and Kathryn Matthews. A. J.
Drew wrote two books dealing exclusively with male Wiccans: Wicca
Spellcraft for Men: A Spellbook for Male Pagans (2001) and Wicca for Men:
A Handbook for Male Pagans Seeking a Spiritual Path (1998).

Nicholas R. Mann’s work His Story: Masculinity in the Post-
Patriarchal World (1995) specifically addresses the concerns many men
(and women) have about sex and gender issues in Paganism. In fact,
Mann’s book is meant to be read by any man who is influenced by fem-
inism and who is struggling to define himself in light of feminist cri-
tiques of mainstream masculinity. Mann goes into great detail about the
finer points of redirecting male sexuality in a way that is nonpatriarchal,
insisting that “the new male sexuality . . . is a man becoming ecstatic,

Casting Divinity in My Image

313

understanding that his whole body—not just the penis—is an organ for
pleasuring his partner and himself ” (Mann 1995, 186). For Mann, the
new male sexuality is semen-retaining, recreative, and rejuvenating. It is
about expressing care and devotion, about worshipful physical activity
that need not be in the service of reproduction, and about the healing of
the male psyche from the restrictions and trauma of patriarchal male
sexuality. Yet redefining masculinity goes beyond sex and sexuality;
Mann also addresses gender roles. His Story and the other books men-
tioned redefine male sex and gender roles, setting up new ideals in a
spiritual context. Both gay and straight men find freedom in these im-
ages, a freedom played out in their relationships with men, women, and
the deities. Paganism has long been a religion that primarily focused on
single adults. Recently, however, as more and more Pagans “grow up”
and begin families, issues of how to actualize new gender roles in a fam-
ily context become more important. Male Pagans struggle to redefine fa-
therhood in a way that is strong, responsible, and loving, without repro-
ducing what they view as unhealthy characteristics of fatherhood and
masculinity associated with patriarchal paradigms. Raising daughters in
Paganism has some evident advantages—the religion provides strong
role models for women and girls, as well as an egalitarian atmosphere.
Raising sons in the tradition may be a more difficult proposition, how-
ever, as Pagan parents have to balance feminist values with healthy mas-
culine attributes. As Pagan men struggle to recreate themselves outside
the bounds of the patriarchy, they also must find ways to act as effective
role models for their sons. To raise a son in an atmosphere in which only
women and female characteristics are valued is as harmful as raising a
daughter in a culture in which only men and masculine traits are valued.
It produces the same self-loathing and lack of self-confidence in boys
that girls have experienced for millennia. Thus, in their zeal to raise chil-
dren with feminist ideals, Pagan parents often find it challenging to raise
confident boys who also can be critical of the broader culture in which
they live.

New religions and new social movements exist at the cutting edge of
social change. By providing creative space for critiquing and redefining
the institutions and values that mainstream society takes for granted,
Paganism and related religions have been particularly influential in cri-
tiquing and redefining sexual behavior, roles, and mores. This means one
thing to a Pagan with no children, but it holds far more complex signif-
icance to a Pagan who is also a parent.

Sexuality and the World’s Religions

314

THE GREAT RITE

Several years ago, the authors sat in the home of an older Pagan woman
and discussed with several other women the role models accessible to
Pagan women. All the women present recognized the validity and em-
powering nature of the triple Goddess image that is predominant in
Paganism: the Maiden, Mother, and Crone. This triune image of deity
honors the entire life cycle of women, from birth to death. Nevertheless,
the image of Mother becomes problematic for women who are menstru-
ating but have not borne children because of age, life circumstances,
medical complications, or simply choice. Many participants in the dis-
cussion suggested that Witchcraft needed to devise a new role, such as
that of Matron, in order to honor the fecundity of women’s minds, hearts,
and spirits on a level commensurate with the honor Paganism, as a group
of primarily fertility religions, already pays to the fecundity of women’s
bodies. Although this discussion spoke to the concerns of childless
Witches, there are also many female Witches bearing children who are
concerned with redefining motherhood in nonpatriarchal terms.

Despite their religion’s emphasis on the Goddess as Mother, Witches
rarely mention motherhood as a means of identifying with the Goddess,
seeking instead to distance themselves from ideals that consider mother-
hood the primary role of women. As one woman confided:

I’m 29, recently married, and have no children; nor do I want any at this
point. Neither does my husband, which makes it hard when it’s a fer-
tility ceremony and I want to have sex. Not that I’m trying to share too
much info but he always worries that some fluke is going to happen and
I’ll go from maiden to mother. (personal interview)

The assumption underlying this concern is that a woman cannot go be-
yond the age of maidenhood without being a mother.

The mainstream feminine ideal in the West often equates woman-
hood with motherhood. Christian theology has often viewed mother-
hood as a woman’s true vocation and sometimes even her salvation.
Pagans’ opposition to this single Christian tenet stands behind their em-
brace of the feminist claim that this stereotype of pious womanhood sup-
ports the denigration and powerlessness of women.

Despite this adamant opposition, adherence to the roles laid out for
women by a male-dominated society remains the easiest course. Even

Casting Divinity in My Image

315

Pagan mothers find it difficult to mesh ideals of feminine power with the
many roles they play in daily life and in turn pass on to their children.
Like other feminists, Pagan women who bear children must balance the
roles of motherhood with professional responsibilities and community
obligations. In addition, Pagan women add the role of Goddess in the
mix, trying to bring a sense of the sacred to their everyday activities.
Today, as many Pagans begin having children and raising them in the
Craft, both women and men find themselves rethinking their prior sup-
positions about gender. The ability of women to identify with the
Goddess as Divine Mother adds new dimensions to Pagan spirituality
and sexuality.

Ritual Sexuality
Pagans have been vocal about their sexual license since the 1950s and
have been adamant about viewing sex as a loving and pleasurable act of
worship. This attitude toward sex is ritually embodied as the Great Rite
in Wiccan circles. Whether performed literally (with respect and privacy)
or symbolically (either by miming or by using a chalice and a dagger or
wand to symbolize female and male genitalia in heterosexual rituals), the
Great Rite is a celebration of the union of sexual energies.

Many Wiccan Great Rite rituals are distinctly heterosexual, perhaps
in large part because the authors who first published books about Wiccan
ritual were heterosexual, such as Gerald Gardner, Doreen Valiente, and
Janet and Stewart Farrar. Nevertheless, the discussion of heterosexual
Wiccan expression of the Great Rite bears some attention for its change
in attitude from prior, more restrictive, attitudes toward heterosexual sex.
“As the athame [dagger] is to male, so the cup is to the female; and con-
joined, they become one in truth” (Farrar 1983, 46) is one invocation to
consecrate the cakes and wine, the communion portion of every ritual.
During the Great Rite, the high priestess is worshipped as the embodi-
ment of the Goddess, and the high priest takes the part of the God.
Thus, Pagans performing the Great Rite celebrate the ultimate creative
act, whether that activity is used for procreation or re-creation.
Symbolized in this Great Rite is the conception of suns and planets, as
well as sons and daughters. Symbolized here also is the chemical union
of elements to create compounds, the molecular union of compounds to
create bodies. Here, heterosexual Pagans are free to celebrate their bod-
ies, sexuality, fertility, and connection with the creative aspects of nature,
their sensuality and longing for pleasure.

Sexuality and the World’s Religions

316

As empowering as this ritual can be for some, many who are not
heterosexual find it restrictive and exclusive. Yet nonheterosexual
Pagans abound, and their rites are creative and affirming of their own
sexual expression. Many Pagans may take an established ritual, such as
the Wiccan Great Rite mentioned above, as a template to be modified;
others create a new Great Rite that is altogether different and that hon-
ors their own sexual practices. Z. Budapest envisioned a Dianic Great
Rite that focused on sexual pleasure rather than procreation. However
Pagans may celebrate them, ritual elements like the Great Rite pur-
posefully muddy the distinction between sex and spirituality, insisting
that these two elements of human experience are deeply intertwined
and that a celebration of one is intimately involved with the celebration
of the other.

The inherent violence in the imagery of the dagger used in the het-
erosexual Great Rite is also problematic, although not often recognized.
Many feminists and pro-feminist men have already made the connection
between unhealthy male heterosexuality and weaponry of all sorts
(swords, firearms, bullets, and daggers all have been used to symbolize
male genitalia, masculinity, and male orgasm). This unhealthy view of
heterosexuality, particularly from the male perspective, culminates in
rape, which is an assertion of power through sex. Some Pagans do recog-
nize this connection, even on an unconscious level, and many use a wand
to represent the male genitalia to try to alleviate the violent undertones
of the dagger. Issues such as this symbolic representation highlight the
efforts to rectify what heterosexual Pagans are now beginning to recog-
nize as heterosexist and patriarchal images in Pagan practice. Although
we are more familiar with the heterosexual Pagan community, we have
suggested works beginning on p. 403 that go into more detail regarding
the nonheterosexual practice of Paganism.

The Liabilities of Sexual Freedom
This ardent vocalization of sexual freedom has a downside, however: it
often attracts those who would exercise it irresponsibly. A forty-year-old
graduate student complains that “Colorado Paganism evolved into a
party-till-you-retch. High on the list: instant gratification, sex, justifica-
tion of boorish behavior in the name of ‘spirituality,’ more weird sex,
power games, etc.” (personal interview). Such “party Pagans” are frustrat-
ing to those who take sexual responsibility seriously and who do not wish
to be seen as a haven for the sex-crazed. In fact, this side effect of sexual

Casting Divinity in My Image

317

freedom has polarized many Pagan communities when sexual license
practiced without respect and responsibility has turned into sexual abuse.

Paganism exists within a dominant culture that values the virility of
men and in women prizes the “virgin” while desiring the “whore.” Most
Pagans, particularly that majority that did not grow up in a Pagan house-
hold, carry this value system with them into the religion. Although some
struggle to subvert it and reconstruct a healthier image of sexuality, many
simply take advantage of the religion’s tolerance of sexual diversity to em-
bark upon their own string of conquests. Perhaps these conquests are
aided by the fact that many who come to Paganism have experienced sex-
ual abuse in their pre-Pagan past. They often see the creativity and
healthy respect for sex in Paganism as an assurance that they are safe
from further predation. Unfortunately, that is not the case. Many Pagan
communities struggle to educate their newcomers that sexual predation
still occurs in their religion while also attempting to locate and neutral-
ize threats of predation from within their midst.

Power politics are inherent in any student-teacher relationship, and
as in other religions, predators can take advantage by presenting them-
selves to newcomers as extremely knowledgeable and powerful teachers.
Within the insulated environment of a small teaching coven, a sexual
predator can cause a great deal of damage to a great many people. As one
young woman relates:

In high school I started reading a lot of books around historic
Witchcraft and Paganism and thought that that seemed to be where it
was going, so I started looking around for a teacher, had several bad ex-
periences with teachers who weren’t, they were using the cloak of being
a witchy teacher, or whatever that might be, to attain sexual favors from
young and innocent girls. (personal interview)

Yet “young and innocent girls” are not the only victims of this predation.
The victims include men as well, many of whom were abused in one way
or another during their childhood. Unfortunately, as in other religious
communities, sexual assault is not always taken seriously, especially when
the perpetrator is a respected or powerful member of the community.

Pagans struggle daily to balance the obvious benefits of viewing sex
as healthy and pleasurable with the awareness that others may not have
the same healthy respect for sexual choice and consent. Because Pagan
religions are so new, they still experience growing pains with regard to the

Sexuality and the World’s Religions

318

treatment of sexual predation and the victims thereof. For instance,
Pagans seldom cover up incidents in which women are victims, but their
occasional willingness to cover up the assault of a young man by another
man indicates an underlying sexism. Despite the desire to change society
that often leads Pagans into the religion, the goal of egalitarianism has
found only partial realization in the dissident subculture. As stridently as
Pagan communities strive to break out of restrictive sexual attitudes, they
often are painfully reminded of their location within a larger, dysfunc-
tional culture.

The freedom of sexual expression in Paganism also causes tension be-
tween parents and nonparents in the community. The Great Rite is an
empowering ritual that could pave the way for a healthy, spiritually based
sexuality, but there are questions as to the appropriateness of highly sex-
ual versions of this ritual for younger Pagans. Many Pagan parents sim-
ply choose to express the sexuality of the Great Rite symbolically, using
the consecration ritual described earlier.

The open and often bawdy atmosphere of many public rituals and
Pagan festivals does not address the needs of Pagan parents or young
children. However, many private covens, as well as several recent books,
address such issues and discuss the complications of practicing a fertility-
based religion in a way that takes into account the emotional needs and
limitations of young children.

OPENING THE CIRCLE

Despite and through these difficulties, Paganism continues to redefine sex-
ual mores, behaviors, and roles, both within the Pagan community and
within U.S. society at large. In an episode of the 1990s television show
Cybill, Cybill Shepherd and her companions celebrate their womanhood
and their embodiment of the Goddess by having a drum circle—and when
Shepherd received an Emmy award for this series, she thanked the Goddess
during her acceptance speech. Fifty years ago, both the episode and the ac-
ceptance speech would have been inconceivable. Since then, however,
Paganism has left an indelible mark on U.S. society, giving women and men
a way to redefine their spirituality while also offering a sacred space in which
to celebrate their bodies, their sensuality, and their sexual desires.

The connection Pagans feel with an earlier age of peace and equality
assures them that the status quo may once have been different. Their

Casting Divinity in My Image

319

foundational myth states with optimism that peace between peoples and
peace and equality between the sexes are possible. The profound shift
Paganism engenders in social constructs of the divine, the nature of
women, and the nature of the cosmos challenges women and men to
recreate themselves and society. For women, association with the Goddess
and a thealogy of immanence bring both power and responsibility.
Starhawk comments, “when I say Goddess I am not talking about a being
somewhere outside of this world, nor am I proposing a new belief system.
I am talking about an attitude: choosing to take this living world, the peo-
ple and creatures on it, as the ultimate meaning and purpose of life, to see
the world, the earth, and our lives as sacred” (Starhawk 1988, 11). Based
on the inherent sanctity of the cosmos and grounded in equality, individ-
ual pride, and a sense of self-worth, Pagan ethics condemn patriarchalism,
fear, blame, guilt, shame, and self-abasement. Many Pagans, especially
those heavily influenced by Goddess spirituality and the feminist move-
ment, strongly believe that working to reform existing institutions will
prove inadequate. The Pagan worldview goes farther than this, establish-
ing “a redefinition of reality, challenging the mechanistic views of science
and religion as well as masculine politics” (Adler 1986, 181). In order to
effect change, however, Pagans must speak this challenge openly.

The temptation to recreate patriarchal ideals in slightly altered pack-
ages remains a problem for both women and men in the Pagan move-
ment. Some Pagan literature, for instance, suggests that any woman not
interested in the conventional roles of wife and mother is a “psychic crip-
ple . . . [and] an incomplete and inferior image of the Goddess” (Adler
1986, 212). According to Isaac Bonewits, one reason for this carryover of
old ideas is that “it is easier to sound liberated than to go through the dif-
ficult psychological changes necessary to become liberated from sexual
stereotypes” (Bonewits 1975, cited in Adler 1986, 213). The old maxim
that “the more things change, the more they stay the same” reflects the
power and longevity of social constructs. Western society has been patri-
archal for a long time, and the influences of patriarchy are ingrained and
insidious. The battle, therefore, remains an active one.

NOTES

1. There exists in Neo-Pagan practice a ritual known as the Chocolate
Ritual, which celebrates sensual pleasure by honoring a food that brings
delight to so many people.

Sexuality and the World’s Religions

320

2. The 1951 repeal of the Witchcraft Act in England allowed Neo-Pagans
freely and publicly to acknowledge the “Old Religion,” which they believe
predates recorded history.

3. Many of the quotes in this paper come from individuals surveyed or in-
terviewed by Nancy Ramsey Tosh. These data were gathered for her dis-
sertation, “Fabulous Monsters: Identity Construction in Contemporary
Paganism” (2000). Some of the quotes included here appeared in the dis-
sertation, but by and large, quotes appearing here come from the bulk of
the data gathered rather than from the dissertation text itself. Tosh asked
a series of questions about the respondents’ understanding of their religion
and how it relates to their life and identity.

4. “Thealogy” (as opposed to the grammatically masculine “theology”) de-
notes the study of the Goddess and is an important term in feminist dis-
cursive politics.

REFERENCES

Adler, Margot. [1979] 1986. Drawing Down the Moon: Witches, Druids, Goddess-
Worshippers, and Other Pagans in America Today. Reprint. Boston, MA:
Beacon Press.

Bracelin, J. L. 1960. Gerald Gardner: Witch. London: Octagon Press.
Christ, Carol P. 1987. Laughter of Aphrodite. San Francisco, CA: Harper and Row.
Drew, A. J. 1998. Wicca for Men: A Handbook for Male Pagans Seeking a Spiritual

Path. Secaucus, NJ: Carol Publishing Group.
———. 2001. Wicca Spellcraft for Men: A Spellbook for Male Pagans. Franklin

Lakes, NJ: New Page Books.
Farrar, Stewart. 1983. What Witches Do: A Modern Coven Revealed. Custer, WA:

Phoenix Publishing.
Farrar, Stewart, and Janet Farrar. [1981] 1991. A Witches Bible Compleat. New

York: Magickal Childe Publishing.
Gardner, Gerald B. [1954] 1968. Witchcraft Today. London: Jarrolds Publishers.
Griffin, Susan. 1981. Pornography and Silence: Culture’s Revenge against Nature.

New York: HarperCollins Books.
The Holy Bible. King James Version. Cleveland, OH: World Publishing.
Isaacs, Ernest. 1983. “The Fox Sisters and American Spiritualism.” Pp. 79–110

in Howard Kerr and Charles L. Crow, eds., The Occult in America: New
Historical Perspectives. Chicago: University of Illinois Press.

Mann, Nicholas R. 1995. His Story: Masculinity in the Post-Patriarchal World. St.
Paul, MN: Llewellyn Publications.

Parker, Don H. 1996. Goddess Power: An Interactive Book for Women . . . and Men.
Carmel, CA: Dynamic Publishing.

Casting Divinity in My Image

321

Parvey, Constance F. 1991. “A Christian Feminist’s Struggle with the Bible as
Authority.” Pp. 52–64 in Leonard Grob, Riffat Hassan, and Haim Gordon,
eds., Women’s and Men’s Liberation: Testimonies of Spirit. Westport, CT:
Greenwood Press.

Richardson, Alan. 1992. Earth God Rising: The Return of the Male Mysteries. St.
Paul, MN: Llewellyn Publications.

Scott, James C. 1990. Domination and the Arts of Resistance: Hidden Transcripts.
New Haven: Yale University Press.

Starhawk. 1988. Dreaming the Dark: Magic, Sex and Politics. Boston, MA:
Beacon Press.

Tosh, Nancy Ramsey. 2000. “Fabulous Monsters: Identity Construction in
Contemporary Paganism.” Ph.D. diss., University of California at Santa
Barbara.

Warren-Clarke, Ly, and Kathryn Matthews. 1994. The Way of Merlyn: The Male
Path in Wicca. Bellingham, WA: Prism Press.

Sexuality and the World’s Religions

322

C h a p t e r 1 1

I n n o v a t i o n i n E x i l e

R e l i g i o n a n d S p i r i t u a l i t y in
Lesbian, Gay, Bisexual , a n d

T r a n s g e n d e r C o m m u n i t i e s

Meli s sa M. Wilcox

A lesbian couple exchanges wedding vows in Toronto on January 14, 2001. The women were one
of two gay couples married in a ceremony at Metropolitan Community Church. Both couples were
issued marriage licenses believed to be the first ever. (Reuters NewMedia, Inc./Corbis)

325

O
ften in the contemporary United States, the term sexuality im-
plies “sexual orientation” when used by itself. “Women’s sexual-
ity” refers to a broader range of issues, as does “men’s sexuality”

(though the two terms frequently evoke different issues), but phrases like
“religion and sexuality,” “sexuality in the workplace,” and “sexuality and
human rights” often either foreground or refer directly to sexual orienta-
tion. Moreover, it is not everyone’s sexual orientation that is the focus
here but rather what some call the “marked,” nondominant categories:
the sexual identities of gay men, lesbians, and bisexuals as opposed to the
unmarked and often unnamed category of heterosexuality. All this im-
plies that sexuality is somehow the special province of nonheterosexuals,
and that misperception underlies the stereotypes of lesbians, gay men,
and bisexuals as promiscuous and obsessed with sex. In reality, it is het-
erosexuals who are obsessed with our sex.1

This obsessive focus of heterosexuals on the sexuality (now meaning
only sex acts rather than sexual identity) of lesbian, gay, and bisexual
(LGB) people erases our identities as whole persons and reduces us to
sexual bodies. It also has a second effect that is particularly destructive in
the context of religion: in changing “LGB people” to “homosexuality” it
narrows our sexual orientations from identities to acts. Thus religious or-
ganizations can more easily suggest that “homosexuality” is simply a be-
havior, something that one learned in the past and that one can unlearn
in the future. Even organizations such as the Catholic Church, which

holds that sexual orientation is innate, separate the orientation itself (un-
fortunate but not sinful, according to official doctrine) from acting on
that orientation—again defining the “act” simply as sex or thoughts
thereof.

The belief that homosexuality is just a behavior while heterosexual-
ity is a normative, “normal” identity falsely suggests that all people are
heterosexual by nature and that some have simply strayed or “deviated”
from that truth. One result of this outlook is the so-called homosexual-
ity debates that have raged in U.S. mainline Protestant churches since the
1970s. These debates, which will be covered in depth below, are heated
battles between mostly heterosexual church members and clergy, along
with some prominent LGB and transgender activists, over several key is-
sues: the nature of homosexuality; God’s opinion of homosexuality; the
advisability of ordaining homosexuals, especially if they are sexually ac-
tive (note that sexual activity is rarely relevant for heterosexual
Protestants’ ordinations); and the advisability of marrying same-sex cou-
ples. These debates turn on one critical presumption: that heterosexuals,
as the socially dominant group, have the right to speak for, judge, and
dictate rights for LGB people.

Where do transgender and transsexual people fit into these issues? As
with LGB people, the answer to that question varies depending on the
angle of vision. From the perspective of common stereotypes, transgen-
der and transsexual people are often either invisible or fuzzily fused with
the category of homosexuality. From the perspective of “trans” people
themselves, the issues overlap: although they share many concerns with
LGB people and some are themselves lesbian, gay, or bisexual, transgen-
der and transsexual people also face unique challenges in both religion
and society.2

Some of these negative effects of the stereotyping of lesbian, gay, bi-
sexual, and transgender (LGBT) people are evident in early works on
“homosexuality and religion.” By defining the issue as homosexuality,
these works introduce several problems. First, by discussing homosexual-
ity instead of homosexuals, they imply a focus on sexual behavior rather
than on people. Second, in limiting the discussion to homosexuality, they
often erase the existence of bisexuals and of transgender and transsexual
people (remember that since gender identity and sexual orientation are
two different things, the latter two groups may or may not be homosex-
ual). But there is often a third problem as well with such approaches: they
focus on what is sometimes called “official religion.”

Sexuality and the World’s Religions

326

Official religion refers to the religious beliefs and practices taught by
sacred texts and religious leaders. It is the “official” teaching of a
group—the religious party line, as it were. But focusing on official reli-
gion obscures the broad and diverse presence of what sociologist
Meredith McGuire (1997) has called “nonofficial religion”: the things
everyday people believe and do. A focus on official religion and homo-
sexuality, for example, might describe the formal position of the Ca-
tholic church on homosexuality and the differing opinions held by some
Catholic leaders in various parts of the world. It would show how theo-
logical opinions of same-sex activity have shifted between disinterest,
uneasy tolerance, disapproval, and violent persecution over the church’s
2,000-year history. It also would explain what the Bible says about
same-sex relations and how different Catholic theologians have inter-
preted those texts.

But such a study would not mention the many LGBT people who at-
tend Mass around the world, aware of and often comfortable with their
sexual orientation and/or gender identity despite the official stance of the
church. It would not discuss the priests who are gay, bisexual, or trans-
gender, nor would it comment on the heterosexual clerics and religious
who serve the LGBT community as supporters and allies. Dignity, an in-
ternational movement of LGBT Catholics that holds regular Masses in
numerous cities, would remain invisible, as would the many liberal, het-
erosexual Catholics who believe the church’s position on homosexuality
to be wrong.

What has been missing from some older studies of religion and ho-
mosexuality, in other words, is the people—especially LGBT people and
their allies. Also missing, frequently, are women. There are several rea-
sons for the invisibility of women in earlier research. First, because
women are often denied official religious leadership positions, a focus on
official religion can exclude women’s voices and experiences. Second,
early anthropological studies of religion and homosexuality were con-
ducted by male scholars; some of these men had fewer chances to learn
about women’s religiosity than they had to learn about men’s religiosity,
and others simply did not think about studying gender differences.
Third, as several of the preceding chapters make clear, in many text-
based religions, the written tradition addresses itself mostly or exclusively
to male homosexuality, forcing those who write about such religions to
make guesses about scriptural attitudes toward women’s same-sex rela-
tions or to ignore them altogether.

Innovation in Exile

327

Many contemporary texts challenge these tendencies toward the era-
sure of LGBT people in general, of transgender and transsexual people,
and of women—some of them are listed in the suggested reading for this
chapter. They include historical studies of same-sex attraction, theologi-
cal works and autobiographies by LGBT people, and anthropological
and sociological analyses of LGBT religious and spiritual experiences.
This chapter is one such text and is intended in part to offer one more
countervailing voice to the insistent cacophony of heterosexual voices
that presume to speak for LGBT people.

The contemporary United States presents an unusual situation for
studying LGBT religiosity and spirituality because of the presence of
two seemingly unrelated factors: the rise of the gay liberation move-
ment and, more recently, of “queer” politics and the simultaneous
growth of religious individualism. These events, which are the focus
of the first sections of this chapter, came together in a fortuitous way
for LGBT people through the blossoming of a multitude of LGBT
religious and spiritual groups. The fourth section of the chapter dis-
cusses these different organizational responses to organized religions’
ambivalent or hostile attitudes toward LGBT people, and the fifth
section takes up the question of individual LGBT people and the var-
ious strategies they find useful for dealing with the intersections of
LGBT identity, religion, and spirituality. Finally, the chapter con-
cludes with some thoughts on the future of LGBT religiosity in the
United States.

GAY LIBERATION, LESBIAN FEMINISM,
AND QUEER POLITICS

Until the 1970s, the most well known and active groups supporting ho-
mosexual rights in the United States were the Mattachine Society and
the Daughters of Bilitis. The Mattachine Society, founded as a semi-
secret fraternal organization and named after an organization of unmar-
ried men in medieval and Renaissance France, began in Los Angeles in
1948. As originally conceived, the group was intended to provide a cen-
tral source of community for (primarily male) homosexuals and to foster
public discussion of homosexuality. For this reason, founder Harry Hay
included heterosexual professionals as well as homosexuals in the society.
Included on the initial roster were a sociologist, a psychologist, and a

Sexuality and the World’s Religions

328

Unitarian minister, all ostensibly heterosexual but interested in promot-
ing discussion of the issue of homosexuality.

In 1955, two San Francisco women who were inspired by the exam-
ple of the Mattachine Society formed a women’s organization, the
Daughters of Bilitis. This group took its name from a fictional contem-
porary of the ancient Greek poet Sappho; it used the term daughters to
make the group sound like other women’s clubs in the United States,
such as the Daughters of the American Revolution. The Daughters of
Bilitis followed much the same path as the Mattachine Society, empha-
sizing community, education, and research; it, too, soon spread across the
nation (like the Mattachine Society, its first East Coast outpost was in
New York). In the 1960s, these two groups adopted the term homophile—
originally coined in the 1950s as a synonym for “homosexual”—for the
growing movement to promote homosexual rights.

During the first two thirds of the twentieth century, several major
metropolitan areas included active “homophile” subcultures. But as
anthropologist Toby Marotta (1981) argues, this was a time of re-
formist focus for such groups. The homophile movement, Marotta
points out, was formed during the reign of McCarthyism in U.S. pol-
itics, when homosexuality often was believed to be connected to so-
cialism or communism and was persecuted violently. Thus, as late as
the 1960s, homophile leaders were careful to emphasize education
rather than political activism, to work in concert with government
groups, and to foster friendships among influential people. Moreover,
except for the Mattachine Society’s first few years, the central ho-
mophile message was a normalizing one: as Harry Hay described it in
a 1974 interview, “that position—‘we’re exactly the same [as hetero-
sexuals]’—characterized the whole Mattachine Society from 1953 to
1969” (Katz 1992, 417).

One event in 1969, however, sparked a change that had been build-
ing for several years: the Stonewall Riots. On June 27, police raided the
Stonewall Inn on Christopher Street in New York’s Greenwich Village,
intending to close down the bar and to arrest employees, patrons without
identification, and suspected cross-dressers. This was not an unusual oc-
currence in any city that housed gay or lesbian bars; the difference was
that this time, for various reasons, the intended targets resisted. The re-
sulting crowd threw bottles, rocks, and anything else they could find at
the building; some threw a trashcan full of burning paper through a win-
dow. The uproar drew others, most notably homosexual members of New

Innovation in Exile

329

Left organizations who had been planning and agitating for a homosex-
ual revolution. These people saw the riot at the Stonewall Inn as their op-
portunity. Repeat riots at the same location followed for several succes-
sive nights, and the potential new leaders began printing flyers and
looking for further chances to organize. They initially attempted to work
together with the homophile organizations already in place in New York.
Both the Mattachine Society and the Daughters of Bilitis had been
under some internal pressure to radicalize their activities, but ultimately
the radicals made little headway within the homophile movement. An al-
ternative, more activist organization soon formed, known as the Gay
Liberation Front; within a few years, many branches of the Mattachine
Society and the Daughters of Bilitis had faded into the background or
disappeared entirely.

Marotta sees the Gay Liberation Front, spearhead of the more com-
monly known gay liberation movement, as a combination of members he
terms “cultural radicals” and those he calls “revolutionaries.” Although
the second group was concerned with taking radical, primarily political
measures to change the place of homosexuals in society, the first, Marotta
argues, took its cue from the Black Power movement and focused on cre-
ating a sense of identity and pride among homosexuals. It was out of this
side of the movement that the now common gay pride celebrations
stemmed; the earliest of these were held in June 1970 to commemorate
the first anniversary of the Stonewall Riots.

During the late 1960s and early 1970s, the advent of second-wave
feminism and the crossover of lesbians between feminist groups, ho-
mophile organizations, and the gay liberation movement indicated a test-
ing and redefinition of gendered political boundaries. With the growing
consciousness of feminism, lesbians became increasingly aware of sexism
within the homophile and gay liberation movements; they also began to
make the related observation that because of differences in the lesbian and
gay male subcultures, many of the crucial issues for the gay population
were of little concern to lesbians. The solution, however, was not simply
to join the feminist movement, for although lesbians often experienced
sexism in gay rights organizations, they encountered homophobia and
heterosexism in feminist groups. Indeed, feminist leader Betty Friedan
once referred to “out” lesbians within feminism as a “lavender menace”
whose demands for rights as homosexuals could permanently damage
feminist efforts to secure (heterosexual, and closeted lesbian and bisexual)
women’s rights (Marotta 1981, 263n).3 Lesbian activists, influenced by

Sexuality and the World’s Religions

330

both the feminist movement and the gay liberation movement but fully
comfortable in neither, thus founded their own organizations, sparking a
movement that became known as lesbian feminism.

Over the course of the 1980s, influenced in part by the resurgence of
conservatives on the political and cultural scene, some branches of lesbian
and gay activism gradually developed less radical tactics. Believing like
some liberal feminists that the time had come to work for change within
the system rather than trying to alter the system itself radically, these ac-
tivists made their way into positions of political and social leadership. As
lawmakers, lobbyists, and lawyers, they began working for lesbian and
gay equality within governmental and legal structures. Those efforts have
borne fruit in numerous ways, including the repeal of many sodomy laws,
the cessation of police entrapment, the recognition of domestic partner-
ships, the growth of equal opportunity laws in employment and housing,
and the slowly increasing attention paid to the severe oppression suffered
by gays and lesbians in the military. Much more remains to be accom-
plished on these fronts, as those who continue to enter the political and
legal arenas well know.

Many of these liberal political efforts, however, have been limited by
their emphasis on only two facets of LGBT communities: lesbians and
gay men. In the case of marriage rights and certain other battles, the field
is narrowed further so that “gay and lesbian” includes only those already
in or wishing to be in long-term partnerships. “We are just like you” is a
powerful statement to make when working for equal rights. Not all
LGBT people, however, are “just like you,” if “you” means the dominant
group in U.S. culture: white, adult, and upper middle class. LGBT com-
munities encompass the same diversity as the United States itself, and
many of those not represented in mainstream lesbian and gay politics
have diverted their attention and their efforts to other movements—
some focused on LGBT issues specifically, others on issues that affect
LGBT and heterosexual people alike.

Queer activism is one major branch of radical LGBT activism today.
With its roots in organizations such as Queer Nation and ACT-UP
(AIDS Coalition to Unleash Power), this branch of activism revisits the
radical politics and tactics of the late 1960s and early 1970s but often
adds a creative, playful, or dramatic tactical twist borrowed from perfor-
mance art. Like liberal activism, queer activism was sparked in part by the
resurgence of social conservatism during the 1980s. In addition, however,
its rise was affected by the perception that mainstream activism was

Innovation in Exile

331

making the same mistake as earlier political movements: it was excluding
those it saw as less acceptable to mainstream society in order to meet its
political goals. Just as some white feminists in the early twentieth century
refused to advocate black voting rights and some heterosexual feminists
in the 1970s cringed at the presence of lesbians in the movement, so
some in the contemporary lesbian and gay rights movement exclude bi-
sexuals, transgender and transsexual people, and those whose sexual prac-
tices (beyond being with a same-sex partner) deviate from what main-
stream U.S. culture considers “normal.”

Finally, and especially in the case of ACT-UP, the rise of queer ac-
tivism was prompted by the Reagan administration’s tragic neglect of the
acquired immunodeficiency syndrome (AIDS) epidemic. Clearly, some
concluded, the lesbian and gay rights movement had not made as much
progress as it thought. Viewing lesbian and gay activism as having given
in to a flawed system, queer activism returns to the literally radical goal
of changing the system at its roots. Both lesbian and gay activism and
queer activism continue to be widespread at the beginning of the twenty-
first century. Moreover, LGBT communities also include old-school ho-
mophiles, nonactivists, lesbian feminists, activists who focus mainly on
issues such as racism or economic injustice, and many others.

So where is religion in all of this? The answer to that question is
complicated because of the many different political values discussed
above. Additionally, many LGBT people become alienated from organ-
ized religion when they come out. Told by parents, friends, or religious
leaders that they cannot “be” lesbian, gay, bisexual, or transgender and
still fulfill their religious obligations properly (as though LGBT identity
were something that easily could be stopped and started), many LGBT
people developed a powerful animosity toward organized religion or to-
ward religion in general. Moreover, all three major LGBT political
movements were heavily influenced by Marxism. To Karl Marx, religion
was “the opiate of the people”: the drug that kept the working classes
complacent by preventing them from feeling the pain of their oppression.
Although later Marxist thinkers revised this opinion significantly, in the
eyes of many LGBT activists, religion appears as the tool of an oppres-
sive, heterosexist, and patriarchal system.

But religion has long been a concern of LGBT communities and has
been addressed by activists since at least the latter days of the homophile
movement.4 There is evidence of LGBT concern with religion during the
1940s and 1950s, and in 1964 the Council on Religion and the

Sexuality and the World’s Religions

332

Homosexual was formed in San Francisco. The Metropolitan Com-
munity Church, a predominantly LGBT Christian denomination, held
its first service in 1968, and numerous other LGBT religious groups
formed shortly thereafter.

Even for the Marxists, there was an alternative to organized religion:
spirituality. Harry Hay, the founder of the Mattachine Society, was the
major driving force behind the formation of the Radical Faeries, an in-
tentionally disorganized, nondoctrinal group that focuses on the playful
expression of gay men’s spirituality. And despite the strong influence of
Marxist theory on feminism in the 1970s, lesbians had a wide range of
resources available in the feminist spirituality developed by cultural fem-
inists of the period.

Thus, since the beginning of the gay liberation movement, a number
of religious and spiritual resources have been available to LGBT people.
Before looking at them in depth and considering people’s individual
choices about how and whether to integrate religion and spirituality into
their lives, we need to examine one other important factor affecting
LGBT people’s attitudes toward religion: the “homosexuality debates.”

ORGANIZED RELIGION RESPONDS TO LGBT PEOPLE

Along with race and gender, the sexuality of nonheterosexuals and
women has been a central topic of debate for organized religions in the
United States since at least the 1970s. As lesbians and gay men became
increasingly visible and vocal in the political arena during that decade,
some began to demand representation and rights in religion as well. In
response, religious organizations began to issue official statements that
outlined their policies on several issues: the reality or unreality of sexual
orientation as an inborn, unchanging trait; the ordination of lesbians (in
the few groups that ordained women at the time) and of gay men; spe-
cial requirements regarding celibacy for ordained lesbian and gay men;
civil rights outside religious organizations for lesbians and gay men; and
the access of same-sex couples to the sacrament of marriage. Although
these policies have shifted over time, usually in the direction of increas-
ing acceptance and equality, they also have led to deep divides between
(mostly heterosexual) liberals and conservatives in a number of religious
groups. Hardest hit by these fissures, which some believe to be the most
extreme since the debates among (mostly white) churches over slavery,

Innovation in Exile

333

are the mainline Protestant churches whose homosexuality debates are
discussed in Chapter 8.

The increasing attention paid to lesbians and gay men (many of
those involved in these debates overlook the presence of bisexual, trans-
gender, and transsexual people in their churches) has produced a num-
ber of benefits, among them a blossoming of LGBT theological and re-
ligious writings within several traditions. However, it also has led to an
increasing awareness among LGBT people of predominantly negative
official religious stances on homosexuality and more intense policing of
sexual orientation. Religious LGBT people who came of age since 1970
are far more likely than their elders to have heard official speeches, ca-
sual discussions, jokes, and the like that condemn same-sex attraction
from a religious perspective. The rise of what is commonly known as the
“ex-gay movement,” comprising a number of religiously based (mostly
Christian) organizations that claim to “heal homosexuality,” has added
another layer to the potential psychological damage faced by LGBT
people—especially those newly exploring their sexual or transgender
identities—in organized religions.

Of course, not all non-LGBT religious groups have proved unwel-
coming of LGBT people. Every religious organization contains individ-
uals and sometimes entire movements that are supportive of LGBT
rights, and those movements have become one major source of religious
expression for LGBT people. And despite official protests to the con-
trary, every group also contains LGBT people who are comfortable with
their own identities no matter what the doctrinal position of their reli-
gion may be.

RELIGIOUS INDIVIDUALISM

A third major factor affecting the rise and proliferation of religious op-
tions for LGBT people in the contemporary United States is the growth
of religious individualism. Although the decline of traditional organized
religions in the United States has been a topic of sociological concern for
decades, it is only recently that the opposite side of this trend—the
growth of religious individualism—has received serious attention. Two
well-known sociological works on the topic are especially relevant here:
Robert Wuthnow’s After Heaven (1998) and Wade Clark Roof ’s Spiritual
Marketplace (1999).

Sexuality and the World’s Religions

334

Wuthnow argues that during the second half of the twentieth cen-
tury, religion in the United States has undergone a shift from a “spiritu-
ality of dwelling” to a “spirituality of seeking.” The first, he explains, re-
lies on the concept of a “spiritual home,” usually a congregation and
sometimes also a building or geographical location in which people ex-
perience spirituality and a sense of permanent “sacred space.” In the sec-
ond, however, people create their own religious identities rather than ac-
cepting the identities shaped for them by family, friends, society, religious
leaders, and the like. Or as Wuthnow puts it: “Status is attained through
negotiation. A person does not have an ascribed identity or attain an
achieved identity but creates an identity by negotiating among a wide
range of materials” (1998, 9–10).

In exploring the potential assets of a “spirituality of seeking,”
Wuthnow discusses two people whose life experiences have differed
from the norm: one is a survivor of childhood sexual abuse, and the
other had a father who was manic-depressive and alcoholic. These two
and those like them, Wuthnow argues, “have been jarred out of socially
acceptable ways of living and thus cannot create a self by playing the
roles prescribed by social institutions. If their lives are to have coherence,
it must be of their own making” (1998, 147). For LGBT people in the
United States today, the experience of coming out is not always one that
“jars” them “out of socially acceptable ways of living.” However, it gen-
erally does raise questions, at least, regarding their social acceptability,
and it certainly suggests to the heterosexual world a drastic change in
something—judging, at least, from the frequent use by heterosexuals of
the puzzling term the gay lifestyle. Certainly within the confines of
Christianity, coming out still tends to call into question one’s social ac-
ceptability. One lesbian pastor, for example, relates that when she came
out to her parents, her mother’s first words were: “I thought you believed
in God!” (Wilcox 2000, 88). For this mother, there was apparently no
way of being a lesbian and believing in God. For her daughter, of course,
the two did go together—so well that she went to seminary and became
a pastor. But in such cases of uncertainty about or direct challenge to
one’s place in the social order, the recent shift toward religious individ-
ualism may make it easier for LGBT people to bring together their re-
ligious and sexual or gender identities.

Wade Clark Roof offers another perspective on this shift toward
the “spiritual.” In Spiritual Marketplace, he argues that the relatively
new term lived religion is helpful in understanding the current mixture

Innovation in Exile

335

of institutional and personal beliefs and practices in the United States
(1999, 41). Roof suggests that there are three central aspects to lived re-
ligion: scripts, practices, and human agency. Scripts, which for LGBT
people can be either negating, affirming, or neutral, come from the re-
ligious group in which a person was raised, the teachings of his parents,
her partner’s current beliefs, ideas embodied in the culture, and so on.
Thus, Roof argues, spirituality is never entirely an individual issue be-
cause it is always shaped by surrounding institutions and influences.

Practices, too, are rooted in community, even if they are performed by
the individual. They may link that individual, however loosely, to her
community, but they also reinforce scripts, influencing beliefs through
actions. But though these first two aspects seem to control the individual
from outside, the third aspect of human agency complicates the other two.
Roof explains: “People make choices, selectively engage scripts and prac-
tices, reflect upon themselves as meaning-making creatures. In this
process biography and faith traditions interact” (1999, 43). In other
words, “it becomes necessary to carry on a creative dialogue with tradi-
tion” (1999, 169). Echoing Wuthnow, Roof argues that those involved in
such a dialogue “configure new spaces for making meaning and engage in
a process of interiorizing and authenticating their own affirmations”
(1999, 166).

The conflict between LGBT identity and traditional religious
views of gender and sexuality often poses serious existential questions:
Why me? What does my life mean? How am I to live? Yet Roof ’s and
Wuthnow’s works suggest an important strategy for solving such
dilemmas: rather than being a rule book, religion has become a re-
source, to be brought in when it is useful and ignored or rewritten when
it is not. As a bisexual Christian man once commented: “I take from the
Bible what I can use, and I disregard a lot of what I can’t use” (Wilcox
2000, 90).

This strategy also shows up outside of LGBT communities. Lynn
Resnick Dufour, who uses the term sifting to describe such religious
identity negotiation, has explored its presence among Jewish feminists.
She explains:

Sifting is a process by which many people construct cohesive, non-con-
flicted identities out of potentially conflicted ones. This process in-
volves trying-on [sic] various practices and attitudes of a given reference
group, evaluating them based on one’s personal values, needs, or feel-

Sexuality and the World’s Religions

336

ings, and then either identifying with them or “screening them out” of
one’s identity. (Dufour 2000,104)

Like the feminists in Dufour’s study, LGBT people often sift through
the “practices and attitudes” of their religious backgrounds to assemble
religious identities that can be integrated with their LGBT identities.

ORGANIZED RESPONSES TO ORGANIZED RELIGION

These three factors—LGBT people’s increasingly insistent demands for
visibility and equality, the responses of LGBT and heterosexual people
alike to the homosexuality debates, and religious individualism—have
been the driving forces behind the development of numerous LGBT re-
ligious organizations. The Internet has been a critical resource as well be-
cause many religious people who are exploring their LGBT identities fear
being seen while attending one of these groups. Surfing the web from a
secluded computer, they can access both information and anonymous sup-
port. Many of the organizations discussed below maintain extensive web
sites. Some of these groups are highly institutionalized, with formal orga-
nizational structures, strict doctrines, and carefully selected leaders.
Others are loosely constructed movements, each local group resembling
the others only through choice or consensus rather than at the direction
of a central group or person. They can be divided, however, into five main
types: internal groups, exit groups, safe space groups, alternative space
groups, and indigenous and “blended” traditions.5

Internal Groups
I have chosen the term internal groups to refer to those groups within pre-
existing religious organizations that provide community for LGBT peo-
ple and their heterosexual allies. The first such group to be formed was
Integrity, an organization of LGBT Episcopalians. Begun in Georgia in
1974 by a gay man named Louie Crew, this group quickly took on a life
of its own, expanding by 2001 to include over sixty chapters in the
United States and others in Canada, Australia, and Africa. Although
some Integrity chapters offer worship services (making them more like
the “safe space” groups discussed below), many simply serve as a source
of community or a base for activism within the Episcopalian and
Anglican churches.

Innovation in Exile

337

Integrity proved to be the first pebble in a near-landslide of internal
groups within U.S. Christianity. American Baptists Concerned for
Sexual Minorities traces its roots to events that took place in 1972, and
the remainder of the 1970s saw the founding of many other LGBT
groups, including those within evangelical Christianity (Evangelicals
Concerned—1975), the Seventh-day Adventists (Kinship Inter-
national—1976), the Anabaptist churches (Brethren/Mennonite
Council for Lesbian and Gay Concerns—1976), and the Church of
Jesus Christ of Latter-Day Saints (Affirmation—1977). Also active
today, among others, are Emergence International (Christian Science);
Friends for Lesbian and Gay Concerns (Quaker); Interweave (Unitarian
Universalist); Lutherans Concerned; Gay, Lesbian, and Affirming
Disciples Alliance (Disciples of Christ); Axios (Orthodox); and
Honesty (Southern Baptist). Many of these groups have chapters out-
side the United States as well as inside it. Most offer education, com-
munity, and support for LGBT people and their allies but do not con-
duct services, leaving their members to continue worshipping in
mainstream churches. However, many of these groups are also at the
forefront of a spreading movement to create individual congregations
that support LGBT members even when the denomination officially
does not. Such congregations (within Christianity) are variously called
Welcoming and Affirming; More Light; Welcoming; Open and
Affirming; and so on. More recently, a similar movement has begun
among synagogues in the Los Angeles area: “welcoming” congregations
identify themselves by displaying the phrase “A Place to Belong” on
their signs and on temple literature.

Because of differences in institutional organization, theology, need,
and opportunity, LGBT groups in other religions have developed differ-
ently from those in Christianity. They are present and active, however,
and many entered the limelight in the 1970s along with the blossoming
Christian organizations.

Although there are LGBT branches or committees within local and
national Jewish organizations, by far the most active and best-attended
LGBT organizations within U.S. Judaism are the LGBT synagogues—a
movement that began in the early 1970s. These fall under the designa-
tion of “safe space groups” and will be discussed below. Likewise, LGBT
Buddhists, Hindus, and Muslims have tended to form broad support
groups rather than dividing along lines of denomination or tradition. Few
resources currently exist for LGBT Hindus and Muslims, although two

Sexuality and the World’s Religions

338

recently formed groups known as Queer Jihad and Al-Fatiha have be-
come relatively well-known. In part because of the strong draw
Buddhism has held for liberal converts in the United States, there are
also a number of LGBT Buddhist congregations and organizations in
this country.

Exit Groups
A second and much smaller type of LGBT religious or quasi-religious
organization is the exit group, designed to provide support (but generally
not worship services) for LGBT people who have left an anti-LGBT re-
ligious organization. A Common Bond is one of the better-known
LGBT exit groups; although it welcomes active Jehovah’s Witnesses, its
chapters in the United States, Brazil, South Africa, Switzerland, the
United Kingdom, and Canada are directed primarily at former Witnesses
who are LGBT. Interestingly, some of these groups have found allies in
the contemporary descendants of the 1970s anticult movement; A
Common Bond’s accusations against the Witnesses, for example, some-
times include not only anti-LGBT prejudice but also brainwashing, to-
talitarian rule, and the like.

Safe Space Groups
A third type of LGBT religious organization, safe space groups, provide
support, community, and religious services within a wholly or mostly
LGBT congregation, and most importantly, they do so as independent
organizations outside the control or influence of heterosexist religious hi-
erarchies. Despite this independence, however, safe space groups also re-
main committed to a preexisting religious tradition. Thus, safe space or-
ganizations are those that offer fairly standard (though often progressive)
religious services to predominantly LGBT congregations; are governed
independently by mostly LGBT administrators; and serve LGBT
Christians, Jews, Muslims, Buddhists, Hindus, or members of other
world religions.

Safe space organizations took root at roughly the same time as did
the internal groups discussed above; the first safe space organization, in
fact, predates those groups and influenced their development.
Interestingly, although the political wing of U.S. gay liberation began on
the East Coast and moved west, the religious branch of the movement
has most of its roots on the country’s West Coast. For instance, the
Metropolitan Community Church, which is the largest Christian safe

Innovation in Exile

339

space movement, began when defrocked Church of God minister Troy
Perry placed an advertisement in the September 1968 issue of Los
Angeles’s fledgling gay magazine, the Advocate. Twelve people came to
the first service; thirteen attended on the second Sunday, and fifteen on
the third. Perry was discouraged by a drop to only nine on the fourth
consecutive Sunday of services, but by the tenth week of services, the new
church had outgrown Perry’s house, and soon he had attracted a second
pastor. Since that time, the church has continued to grow at an impres-
sive rate, and in 2002 the denomination claimed approximately 300
churches and over 44,000 members in sixteen countries.

Because of its unusual status as an LGBT Christian denomination,
MCC attracts Christians from a wide range of backgrounds: Catholic,
Assemblies of God, metaphysical, and Lutheran, just to name a few.
Some arrive at the church with staunchly conservative theologies and
others with extremely liberal ones. Some are charismatic, some high
church, some in favor of gender-inclusive language, others not—the
MCC encompasses as much theological diversity among its members as
some of the larger Protestant denominations, and far more diversity than
many. This has had a number of effects on the organization, especially in
the areas of ritual and doctrine.

Some MCC churches, in an effort to accommodate the needs of
their members, offer different types of services at different times of the
day: a formal, “high church” service in the early morning, for example,
might be followed by a less formal, “mainline” service in the late morn-
ing, with a charismatic or gospel service that evening. Larger congrega-
tions often employ pastors from different church traditions to lead these
varying services. Smaller congregations, restricted by size to a single ser-
vice, may incorporate elements from different Christian traditions, per-
haps combining the enthusiastic, casual singing style of a charismatic
church with the theology of a metaphysical one and some of the ritual
symbols of Catholicism. Theological diversity is also embraced (within
limits) by MCC, which has far fewer official doctrines than many other
denominations.

Because MCC’s market for members is limited primarily to LGBT
Christians, however, only large metropolitan areas tend to have more
than one such congregation within a reasonable driving distance. As a re-
sult, MCC members moving from one city to another often find them-
selves in a church wholly different from the one in their former area. This
situation leads some people who had not attended previously to join the

Sexuality and the World’s Religions

340

denomination, but it also leads others to leave MCC in favor of other
LGBT-friendly organizations.

MCC thus has its limits; it is not a one-shot solution for all
Christians. One problem that has plagued the denomination throughout
its history has been called by some the “revolving door syndrome.” For
many Christians who are coming out as LGBT and for many LGBT
people who are rediscovering Christianity, MCC churches are a critically
important resource: they provide role models and safe spaces in which
both LGBT identities and Christian beliefs are solidly affirmed. Yet al-
though some of these new attendees stay in MCC churches for years,
others remain only until they have developed a strong fusion of LGBT
and Christian identities. After a year or two, they leave MCC in favor of
other religious groups they find more fulfilling.

Moreover, despite the good intentions of the denominational lead-
ership, there are limits to MCC’s inclusivity in terms of theology, gen-
der, and race. For some people MCC is “too Christian,” for others, “not
Christian enough.” Its churches tend to be in locations that serve pre-
dominantly white and frequently middle- or upper-middle-class con-
gregations, although LGBT people of color and working-class LGBT
people both belong to and pastor MCC churches across the country. In
addition, questions of inclusive language and gender equity continue to
surface in individual congregations during pastoral searches, liturgical
planning, and so on.

Immediately on the heels of MCC came another LGBT Christian
organization, this one intended specifically for Catholics: Dignity,
founded in 1969 by a priest in San Diego. Although founder Patrick
Nidorf was forced by the Los Angeles archbishop to resign from Dignity
in 1971, the group continued as a lay movement and garnered support
from numerous priests and nuns, some of whom attend or run its services
regularly. Although it has had a tumultuous relationship with Rome and
with many influential Catholic leaders in the United States and it re-
mains officially unrecognized by the church hierarchy, Dignity has chap-
ters across the country and a sister organization in Canada. It continues
to be active and vocal in the movements for LGBT rights and women’s
ordination, among other causes.

A third national movement, the Unity Fellowship Church
Movement (UFCM), was founded in 1985 by gospel singer Carl Bean.
Beginning as a small Bible study group in the Crenshaw district of Los
Angeles, the movement attracted a rapidly growing number of LGBT

Innovation in Exile

341

African Americans who felt rejected by their own churches and margin-
alized in other LGBT Christian groups. Within three years, the move-
ment’s “mother church” had moved into a permanent location; by 1991
there were Unity Fellowship churches in Detroit and New York City, and
by 2002 the movement claimed fourteen churches across the United
States. In addition to its churches, the movement also runs the Minority
AIDS Project (MAP) in Los Angeles, which Bean founded simultane-
ously with the church itself.

For LGBT Christians whose needs are not met by MCC, Dignity, or
the Unity Fellowship Church Movement, there are a number of other
safe space groups, existing mostly at the local level rather than as national
organizations. These include charismatic and evangelical groups, femi-
nist groups, African American LGBT churches, and small “house
churches” aimed at LGBT members of a specific Christian denomina-
tion. The black LGBT churches are perhaps the most actively growing
group at this point, spurred in part by the efforts of James S. Tinney in
Washington, D.C.

Another widespread safe space movement consisting of locally or-
ganized congregations comprises the impressive number of LGBT syna-
gogues that have been founded since the early 1970s. The LGBT syna-
gogue movement began in Los Angeles in 1972, with the founding of a
group inspired largely by MCC. Calling themselves the Metropolitan
Community Temple, the fledgling organization first met in the basement
of MCC–Los Angeles in 1972. A year later, it was renamed Beth
Chayim Chadashim (BCC), and in 1974 it was accepted into the Union
of American Hebrew Congregations (a Reform organization), making it
the first LGBT synagogue to achieve official recognition outside LGBT
circles. BCC still exists today and is no longer the only LGBT synagogue
in the greater Los Angeles area. In addition, the efforts of BCC mem-
bers to create a safe space for themselves inspired the creation of other
synagogues across the country. The second to be formed was
Congregation Beth Simchat Torah (CBST) in New York, which began
in 1973. With more than 800 members in 2001, it claims to be the
world’s largest LGBT synagogue.

Like MCC, the LGBT synagogues often include members from a
wide range of Jewish backgrounds. In response to this internal diversity,
many offer a variety of services and small groups tailored to meet the
needs of different constituents. In 2001, for example, CBST offered the
following on at least a monthly basis, in addition to its main Friday night

Sexuality and the World’s Religions

342

service: a lesbian text study group, a liberal service using a Reconstruc-
tionist prayer book, a community Shabbat dinner, a children’s service, a
Havdalah (end of Shabbat) service, traditional Friday evening and
Saturday morning services using a Conservative prayer book, and a fem-
inist service using Marcia Falk’s Book of Blessings. CBST literature also
emphasizes the fact that its rabbi, Sharon Kleinbaum, has extensive ex-
perience with all four major Jewish traditions.

Buddhism is the third world religion to be well represented among
LGBT safe space organizations. The Hartford Street Zen Center in San
Francisco’s heavily LGBT Castro District is perhaps one of the best-
known LGBT Buddhist congregations because Issan Tommy Dorsey,
one of its founders and its first resident teacher, was the subject of David
Schneider’s Street Zen (1993). A student of Sōtō Zen master Shunryu
Suzuki, Dorsey came to Zen through the San Francisco Beat community.
He was ordained by Suzuki’s successor Richard Baker in 1975 and
worked for many years at the San Francisco Zen Center and the
Tassajara Zen Mountain Center, a monastery south of San Francisco, be-
fore becoming the first teacher-in-residence at Hartford Street in the
mid-1980s. Today, the center offers daily meditation sessions, lectures,
and classes. In addition, it hosts a women’s meditation group and offers
special meditation sessions for those with human immunodeficiency
virus (HIV).

Care for those with HIV/AIDS was a central topic of concern for
Dorsey, in part because of the importance of compassion in Buddhist
teachings and in part because he himself was diagnosed with the disease
in the late 1980s (he died of AIDS complications in 1990). Working in
the middle of San Francisco’s Castro District during this period, Dorsey
saw the disease at its worst. Members of UFMCC–San Francisco re-
member conducting several funerals each week during this time, and al-
though the HIV virus and the method of infection had been identified
by the mid-1980s, few medications were available. Dorsey began hous-
ing late-stage AIDS patients in the Hartford Street center, and soon
thereafter founded the Maitri Hospice. Maitri moved from its original
location in the late 1990s, but it still thrives as a Buddhist hospice.

Though they differ across religious traditions, these safe space or-
ganizations also share a number of traits. Because there are generally
fewer LGBT congregations than non-LGBT congregations in any given
area, these groups often serve members from a variety of religious back-
grounds, and their services and classes reflect this diversity. Like the

Innovation in Exile

343

Hartford Street center and the Maitri Hospice, most LGBT congrega-
tions also offer special services and counseling for their HIV-positive
members and grief counseling for members bereaved by the disease.
Awareness and celebration of LGBT identities are another typical char-
acteristic: many of these groups display the rainbow colors of LGBT
pride on their literature, their sacred spaces, their web sites, and even the
clothing and jewelry of their members and leaders. In a world in which
being both LGBT and religious is often seen as odd by heterosexuals in
the religion and by nonreligious members of LGBT communities, these
congregations provide safe havens in which religious LGBT people can
celebrate both aspects of their identities without challenge.

Many LGBT people, however, are uncomfortable with any sort of
traditional, organized religion. There are several reasons for this dis-
comfort. First, many who once were religious have experienced varying
degrees of rejection from organized religious communities. Moreover,
rejection often comes in the name of a sacred figure: people may be told,
for example, that God does not wish them to be LGBT or that they
have displeased God by expressing their LGBT identity. Faced with
such accusations, many LGBT people understandably reject organized
religion in turn. Although some eventually return to it in the form of
safe space congregations, many others seek their religiosity, or “spiritu-
ality,” as they often prefer to call it, elsewhere. One important source of
such spirituality is the fourth type of LGBT religious organization: al-
ternative space.

Alternative Space Groups
Alternative space groups are those that offer LGBT people an innovative
form of religion. Although some alternative groups claim a long history
or ancient forerunners, they are not part of the larger world religions, and
many define themselves explicitly as not religious but spiritual. These
groups are numerous, widespread, and highly diverse in the United
States; often they are local phenomena and are unconnected to any
broader organization. A few of them, however, have blossomed into
loosely connected national or international movements.

As Nancy Ramsey Tosh and Tanya Keenan mention in Chapter 10,
Dianic Wicca, or Dianic Witchcraft, is one such movement. Although it
is not and never has been intended solely for lesbian and bisexual women,
the movement was founded by a lesbian and continues to attract a num-
ber of lesbians and bisexuals to its circles. Like many safe space groups,

Sexuality and the World’s Religions

344

Dianic Wicca evinces strong feminist sympathies and offers women-only
rituals. Unlike those groups, however, it is completely separatist: although
Dianic Witches may interact with men on a daily basis, their rituals and
most of their teachings are reserved solely for women.

As with many of the movements already discussed, Dianic Wicca
began in the 1970s. First and foremost, it was inspired not by the gay
liberation movement but by radical feminism. Its founder, Zsuzsanna
Budapest, was a feminist activist in the Los Angeles area who decided
that the women’s movement needed a religion that valued and cele-
brated women’s experiences, women’s life cycles, and women’s divinity.
Drawing together the folk magic of her Hungarian foremothers with
the ritual and myth structure of a (nonfeminist) new religious move-
ment known as Wicca, Budapest created a new religion named after the
goddess Diana.6

Tosh and Keenan describe Wicca in depth in Chapter 10, so only a
brief overview is necessary here. Like most Wiccans, Dianics follow a rit-
ual calendar that focuses on a goddess and a god. Mother and son at the
beginning of the year (the winter solstice), lovers during the summer
months, these two deities are understood to be evident in divine images
from around the world. But Dianic Wicca diverges from other forms of
witchcraft in that it keeps the goddess far in the forefront throughout the
year. She receives more attention than the god during most rituals (in-
deed, often the god is not even represented), and although many Dianics
wear jewelry in the shape of goddess images, very few wear symbols rep-
resenting the god.

In keeping with Budapest’s vision for the movement, Dianic rituals
(held, like other Wiccan rituals, on eight agricultural holidays and often
on the full moon) typically focus on themes that empower women
through developing a sense of women’s own divinity and celebrating
women’s bodies. Because they are safe, women-only, lesbian and bisex-
ual–positive, and feminist spaces, Dianic circles have been and continue
to be attractive to some lesbian and bisexual women. However, like much
of the neopagan movement and also like separatist feminism in general,
the movement appeals mostly to women of European descent. This oc-
curs for a number of reasons, including the movement’s focus on
European and ancient Mediterranean goddesses (although appropriation
of Native American sacred figures also is not uncommon), its focus on
the needs and political goals of middle-class white women and its gen-
eral lack of attention to the ways in which other women’s needs and goals

Innovation in Exile

345

differ from theirs, and its gender separatism in general. It also is an un-
welcoming environment for transgender women; with their roots in a
feminist movement that believed in the innateness of male and female
characteristics, Dianic circles usually refuse to admit women who were
not born in female bodies.

Just as safe space movements may include men-only groups as well as
women-only ones in their calendar of events (though men’s groups are
generally less common than women’s groups), so there is a men-only
counterpart to Dianic Wicca among the alternative movements. The
Radical Faeries were officially founded in the late 1970s by a group of gay
men who met in Arizona to explore their spirituality; the late Harry Hay,
founder of the Mattachine Society, is generally thought to have been the
driving force of this group. Like Dianic Wicca, the Faeries can be con-
sidered a part of the broader neopagan movement. However, they are
even more loosely structured than most neopagan groups: they have no
central organization, no set doctrine or ritual, no formal initiation, and
no specific sacred texts. If anything, their practices are set by type rather
than by details. In other words, certain types of ritual holidays and prac-
tices (such as celebrating agricultural holidays and wearing drag—or
nothing—during rituals) are more to be expected at a Faerie gathering
than others (such as celebrating the resurrection of Christ or listening to
sermons).What is most characteristic of Faerie gatherings is their any-
thing-goes eclecticism—some Faeries say, in fact, that the resulting
“chaos” is itself sacred.

Like Dianics, Faeries tend to be politically active and often link their
spiritual beliefs and practices to politics. Because they are a movement
(some say a “dis-organization”) specifically for gay men, much of their ac-
tivism focuses on gay rights. But as a neopagan movement, they are also
concerned with the earth, and they take part in ecological activism as
well. Ultimately, though, the greatest similarity between the Radical
Faeries and Dianic Wicca is the focus in both groups on celebrating and
strengthening their participants—as (sometimes lesbian or bisexual)
women in the case of Dianics and as gay men in the case of the Faeries.

The same is true of many smaller alternative movements. Some of
them are regional, whereas others have affiliated groups scattered across
the country; many others are single groups and sometimes are quite
short-lived. They arise in response to needs that go unfulfilled in more
traditional settings and even in safe space groups. For some, the need to
avoid organized, traditional religions combines with a need for religious

Sexuality and the World’s Religions

346

expression of some sort to make alternative groups a necessity. For oth-
ers, the need centers around avoiding both homophobia and sexism or
finding a spiritual outlet that is not racist or ethnocentric. In each case,
these alternative movements rely on the ingenuity of their founders and
their participants for their ritual practices. They tend in general to be
doctrinally lenient and to focus on ritual that fulfills and affirms the en-
tire person—including especially body and sexuality.

One example of these smaller groups was described by Irene Monroe
in a 1993 article. The Aché Sisters took their name from a Yoruba word
for power. Founded by Monroe and five other women, the group de-
scribed its members as “Zamis,” rejecting the term “lesbian” as too loaded
with Euro-American overtones (the term Zami comes from Audre
Lorde’s book of the same title). They were Christians and “post-
Christians,” some still members of a church, others having left out of
frustration with the sexism and homophobia of their congregations.
Their loosely structured rituals addressed the needs of both groups, in-
cluding Christian elements but also avoiding specific references to
Christianity when necessary.

Like other alternative LGBT religious movements, the Aché
Sisters consciously designed their rituals around themes of empower-
ment—empowering themselves as women, as African Americans, and
as Zamis. Monroe describes place settings at the ritual table that in-
cluded quotations from African American women and a ritual space
hung with the pictures of “African diaspora women of history” (Monroe
1993, 132). When Monroe wrote her article, the rituals included ele-
ments of African tradition, womanist music and theology, and celebra-
tions of their identity as Zamis. And importantly, like other alternative
religions, the Aché Sisters celebrated women’s bodies and the inner
power that womanist author Audre Lorde called “the power of the
erotic” (Lorde 1982).

Also like other alternative movements, the Aché Sisters were ac-
tivists. Their rituals and their community lent each member the strength
to fight homophobia, racism, and sexism in the world around them—
whether in traditional African American churches, in LGBT churches,
or in nonreligious areas of U.S. society. As Monroe put it, “we indict the
black church for spiritually abusing its own people in the face of its
God. . . . We want to be allowed our full spiritual development. We want
to articulate truth as we know it in worship undefiled by sexist and het-
erosexist interpretations” (1993, 129).

Innovation in Exile

347

Indigenous and Blended Traditions
The example of the Aché Sisters demonstrates the importance of non-
Christian, indigenous traditions for some LGBT people of color. For the
Aché Sisters that tradition was African; for others it is Native (North or
South) American or one of the Caribbean and South American religions
that blends Catholicism with African traditions. The importance of tra-
dition in the lives of Native American LGBT and two-spirit people is
covered in depth in Chapter 2 and will not be revisited here. The blended
religions, however, have only been mentioned in passing in Chapter 1
and deserve further attention.

When the Atlantic slave trade brought Africans to the Americas to
serve as the labor machine of a plantation economy, the varied religious
traditions of West African nations met the colonizing forces of Catholic
and Protestant Christianity. In such areas as Cuba, Puerto Rico, Haiti,
and Brazil, where the slave population was high relative to that of the
European overseers, indigenous African traditions combined with
Catholicism to produce a unique family of religions. In the United
States today, the most well known members of this family are those
practiced by sizable populations: Vodou in Louisiana and among
Haitian immigrants in many areas and Santería among those of Puerto
Rican and Cuban descent. Both religions have also become somewhat
popular among African Americans, Caribbean Americans, and Latinos
in general.

Because of their strong roots in African practices, these religions
share many of the general characteristics described by Randy P. Conner
in Chapter 1. The cultural disruption of slavery and the imposition of
Catholicism, however, introduced several significant changes. First, be-
cause most groups of slaves included people from several, if not many,
different cultures, their religious practices underwent a certain standard-
ization: although the blended traditions of the Americas closely resem-
ble several African traditions, they are not identical to the African reli-
gions but rather incorporate their common elements. Additionally,
because a certain level of Catholic practice was frequently forced upon
the slaves as their own traditions were outlawed, they soon found over-
laps between their traditional practices and Catholic ones. As a result,
blended religions such as Vodou and Santería include a pantheon of spir-
its (deities) who are referred to by both African names and the names of
Catholic saints. Their rituals retain many African practices, including

Sexuality and the World’s Religions

348

most notably the “mounting” or possession of a devotee by a visiting
spirit, but they also include Catholic elements.

Very little has been published to date on the status of LGBT people
within these religions, but the work that is available suggests that at least
some communities are cautiously accepting of their LGBT members.
Salvador Vidal-Ortiz (forthcoming) argues that this attitude may be due
to the powerful importance of community in these religions; enforcing a
certain sexual norm may be less important than keeping the community
whole. However, Vidal-Ortiz also suggests that transgender people may
have greater difficulty in the religion, especially if they have begun to
alter their bodies physically through hormones or surgery. He reports one
anecdote in which a transgender person undergoing such a transition was
“mounted” and then rejected by a spirit, who complained that she no
longer recognized her “child’s” body.

A countervailing story from my own research on the West Coast of
the United States shows the complexity of these issues. Corinne, a
Pueblo Indian who was raised as a Latina in East Los Angeles (her
grandmother changed the family’s ethnic identity out of shame at being
Native American), is female by biology and male by gender. Born female,
Corinne has long identified with the male gender and recalls being puz-
zled as a child when clothed in dresses. Yet, Corinne relates, one day a
small boy appeared on the other side of the backyard fence, wearing a
red-and-white checked dress. When grilled by Corinne’s brother, the boy
responded that he was wearing a dress because he liked to wear dresses—
and in so doing, he allayed Corinne’s concerns. Years later, Corinne be-
came involved in Santería and was initiated as a child of Changó—a
deity identified as both male and female in African traditions who is also
identified with the Catholic Saint Barbara. The seemingly perfect match
for a transgender person, Changó also favors the colors red and white,
leading Corinne to believe that it was he who appeared that day in the
checkered dress.

INDIVIDUAL RESPONSES

LGBT and welcoming religious organizations are only a few of the many
paths available to LGBT people. The growth of religious individualism
in the United States has been extremely advantageous—in some cases,
literally lifesaving—for this group. In the face of blatantly anti-LGBT

Innovation in Exile

349

policies, religious leaders who threaten eternal spiritual consequences for
coming out, and insidious debates in which LGBT people are either ig-
nored or forced to defend their very right to exist, individualism is a valu-
able development indeed.

Moreover, LGBT identity is not intrinsically related to religious
identity—in other words, LGBT people come from all religions and all
branches within any given religion. There is no single religion, religious
group, or even set of beliefs that can fill the needs of all LGBT people;
instead, each person makes individual choices about what to believe,
what to practice, where and with whom to practice, and even whether to
believe at all. This section of the chapter reviews some of the religious
choices made by LGBT people.

Staying In
Every religion and denomination has self-identified LGBT people in its
midst. Depending on the group’s attitude toward these people, they may
be more or less visible and more or less content with that identity—but
they are there. Many people, upon coming out, choose to stay in the re-
ligion in which they were raised or the religion to which they converted
before coming out. Some belong to religions that are openly supportive
of LGBT people; others whose religions are officially intolerant may be-
long to a congregation that is supportive, such as certain Catholic or even
Southern Baptist churches. In some congregations (Conservative and
Orthodox Judaism are often examples), lesbian or gay identity may be
quietly accepted as long as one is discreet. Some people find this require-
ment of discretion to be oppressive, but others feel it is an acceptable
price to pay to remain in their congregations. And in many other cases,
people who choose to stay within their chosen religious groups must be
“closeted,” knowing that any revelation of their LGBT identity would
lead to immediate expulsion from the group and the accompanying loss
of friends, family, and possibly employment. Although such a sacrifice is
difficult and disheartening for any LGBT person, it is especially chal-
lenging for transgender people, who often feel they are living in “drag”
when they are forced to express their socially assigned gender rather than
the one with which they identify.

Why stay with a religion whose official doctrine denigrates your very
identity, even if your own congregation does not? Why stay with one that
forces you to be “discreet” or completely closeted? Why endure, on at

Sexuality and the World’s Religions

350

least a weekly basis, religious teachings that condemn your very existence,
ignorant questions about your (heterosexual) marital status, or enforced
silence about your spouse? For many people, religion is simply too im-
portant to give up, and the LGBT organizations are often insufficient—
at least by themselves—because of theological or ritual differences.
Frequently, however, those in such situations continue attending tradi-
tional services but supplement them with membership in an LGBT-sup-
portive internal group or even attendance at meetings of a safe space or
alternative organization. Additionally, precisely because of the importance
of religion in their lives, some people remain in these religions in order
to change them—they fight from within for LGBT acceptance and cel-
ebration. It is a long and difficult struggle, but those engaged in it firmly
believe that the true way of their religion is to celebrate LGBT identities
equally with heterosexual and orthodox-gendered ones.

Switching
Some people compromise to remain in the religion of their choice yet
also to be supported as LGBT people. Generally this compromise in-
volves switching denominations or congregations within the religion. A
Conservative Jew might begin attending a Reform synagogue, for exam-
ple, or a Southern Baptist might switch to an accepting American Baptist
church. This strategy is effective only in the case of religions that are
large enough to have several congregations in a given area and that are
diverse enough in that area to include religious leaders who are support-
ive of LGBT people. The strategy is less likely to work (although it is still
far from impossible) for a Mormon or a Muslim, for example, simply be-
cause of the smaller size and general social conservatism of these two re-
ligions. Another option is more likely to be useful for those in smaller,
conservative religions but is also common among those who are switch-
ing denominations: given the opportunity, numerous LGBT people stay
within their religions but switch to an LGBT congregation.

Converting
Less common but still possible is conversion to another religion. LGBT
people, of course, convert for as many different reasons as do heterosex-
uals and the orthodox-gendered—and these reasons may have nothing to
do with sexual or gender identity. In addition, though, some people leave
their religion because of its intolerance or insufficient support of LGBT

Innovation in Exile

351

identities. Often this intolerance is the proverbial “last straw”: the person
may already have become unhappy with the religion’s position on other
social issues, its theology, its ritual, or other aspects.

LGBT converts generally switch from a less supportive religion to
a more supportive one—as was the case in denominational or congre-
gational switching but on a larger scale. In some tragic cases, however,
LGBT people switch or convert to less accepting congregations, de-
nominations, or religions in an effort to change their sexual or gender
identities. Circumstantial evidence strongly suggests that this tactic
does not work, and in fact many of the groups that claim to “heal”
LGBT identities (ignoring the fact that it is the pain of intolerance
and oppression that truly needs to be healed) admit that they cannot
change participants’ sexual orientation or gender. Instead, they claim
only to train people to live against their innate identities. For some
people, this appears to be the sole viable solution to an otherwise in-
soluble conflict between LGBT identity and an LGBT-condemning
religion; unfortunately, this heavily oppressive system will remain in
place until homophobia, biphobia, and transphobia are eradicated
from the religious sphere.

Seeking
Although many LGBT people use Dufour’s “sifting” strategy, as de-
scribed above, to stay within their chosen religions, another option for
those who leave those religions is what Wuthnow called a “spirituality of
seeking.” Some “seekers” consider themselves agnostics—people who be-
lieve there may be a “truth” out there but do not believe it is possible to
have certain knowledge of that truth. Others identify with a particular re-
ligion or at least a religious culture—Christian, Jewish, Buddhist, and so
on—but seek multiple ways of expressing or experiencing that identity.
People who are seekers sometimes also define themselves as “spiritual”
rather than “religious.” They find spiritual fulfillment in texts, teachers,
and practices from a variety of religions, both new and old. For instance,
a seeker might consider her spiritual practice to consist of a yoga class on
Tuesdays, a meditation group on Fridays, and a women’s drumming cir-
cle every full moon. Like religious individualism in general, “seekerism”
is an extremely important development for LGBT people in the United
States because it allows them to select only those groups, teachings, and
practices that are both spiritually fulfilling and supportive of LGBT
identities.

Sexuality and the World’s Religions

352

Atheism
Atheism also appears to be quite common in LGBT communities, al-
though because of the varying importance of religion among different
cultures in the United States, the prevalence of atheism seems to vary de-
pending on ethnicity and religious background. Additionally, many who
call themselves atheists may in fact fit better into the category I have
termed “seeking,” for even as they deny the existence of any deity, they
still consider themselves spiritual. Others, though, actively separate
themselves from anything religious or spiritual. Some of these people
have never been interested in things religious; they may have been raised
as atheists or may have become dissatisfied with religion and spirituality
at an early age. Others rejected religion as forcefully as it rejected them:
given the choice between religious belonging and LGBT identity, they
chose LGBT identity and pushed religion as far away as possible. In
2003, religion is still a touchy subject in LGBT communities, although
many people seem to be more accepting of and interested in spirituality.
LGBT Christians, for example, sometimes report facing greater rejection
when they come out as Christians in their LGBT communities than they
did when coming out as LGBT in their Christian communities.

Effects of Gender
Along with ethnicity and religious background, gender is also a signifi-
cant factor in individual decisions regarding religion and spirituality.
Many lesbian, bisexual, and transgender (LBT) women—and some gay,
bisexual, and transgender (GBT) men—are proponents of feminism and
thus may have two reasons to reject traditional, organized religions. Not
only are such groups frequently insufficient in their support of LGBT
identities, but many of them also are embroiled in debates over the in-
clusion of women. Faced with male images of the divine, male religious
leaders, and misogynist or at least subtly sexist religious texts and teach-
ings—in addition to the homophobic or heterosexist aspects of the reli-
gion—many feminists decide to leave such religions. As a result, even
LGBT congregations, if they subscribe to a traditional religion, often
have more male than female members. That is certainly not always true;
for instance, the use of inclusive language and the presence of a female
religious leader tend to attract more women to the congregation, and
some LGBT congregations are in fact composed mainly of women.
Overall, however, it appears that LBT women have a greater tendency

Innovation in Exile

353

than GBT men to avoid organized religion in favor of alternative reli-
gious groups and spiritual seeking (see Shokeid 2001).

CONCLUSIONS: THE FUTURE OF LGBT
RELIGIOSITY IN THE UNITED STATES

Where is LGBT religiosity heading in the twenty-first century? It has
seen phenomenal changes just in the last three decades of the twentieth
century, and there is no reason to believe that those changes will not con-
tinue. As LGBT people continue to be vocal and visible within their re-
ligions and within U.S. cultures themselves, it does not seem unreason-
able to expect that an increasing number of heterosexual-dominated
religious organizations will come to support them. It will not be true of
all groups, of course: just as some religions today still condemn all non-
procreative heterosexual sex, it is likely that there will always be some re-
ligions that condemn homosexual sex. But it is also possible that as the
twentieth-century panic about homosexuality dies down, same-sex sexu-
ality will be treated as casually as nonprocreative heterosexual encounters
are frequently treated today.

Religious individualism does not seem to be fading; if anything, in-
dications are that the trend is growing stronger within the United States.
If so, then LGBT people will continue to have a variety of religious op-
tions available to them, and those who are willing to shift or alter their
religious loyalties will be able to find a supportive space within which to
develop their religiosity or their spirituality. Indeed, despite the strongly
antireligious attitude prevalent among LGBT people in the United
States today, there seems to be a great deal of interest in spirituality—in
other words, in religious individualism. The diversity of religious expres-
sion in the LGBT community is unlikely to lessen; in fact, it will proba-
bly grow along with (or perhaps even faster than) the religious diversity
of the United States in general.

Moreover, as LGBT people in organized religions increasingly re-
claim their traditions as their own and stake out a space for themselves
within those traditions, heterosexual religious leaders and their followers
will be under increasing pressure to acknowledge those claims. LGBT
people, like the members of other subcultures in the United States, may
choose to remain in LGBT congregations for the sake of community and
to celebrate their own unique cultures, but it does not seem too far-

Sexuality and the World’s Religions

354

fetched to hope that those congregations will increasingly be a choice
rather than a necessity.

NOTES

1. Portions of this chapter have been published in “Of Markets and
Missions: The Early History of the Universal Fellowship of Metropolitan
Community Churches,” Religion and American Culture 11, no. 1 (2001):
83–108.

2. Transgender is the term commonly used by people whose gender identity
does not match the biological sex with which they were born: biological
males who identify themselves as women and biological females who
identify themselves as men. In addition, younger members of these com-
munities sometimes use the term to identify themselves as transcending
gender. Some self-identified transgender people do not alter their bodies
to match their gender identity, either because they do not wish to or be-
cause they cannot afford to (health insurance companies consider this
often critical operation to be “cosmetic surgery”). Others shift their bod-
ies closer to their gender identities through the use of hormones or sur-
gery. Some transgender people who have undergone sex-change opera-
tions consider themselves “transsexual,” others continue to use the term
“transgender,” and still others identify as “formerly transgender.” In all
cases, transgender identity is different from sexual orientation, as trans-
gender people—like orthodox-gendered people—may be homosexual, bi-
sexual, or heterosexual. But because of long-term confusion in the domi-
nant U.S. culture between transgender identity and homosexuality (falsely
identifying “sexually active” lesbians as women who want to be men and
“sexually passive” gay men as men who want to be women), transgender
communities often overlap with lesbian, gay, and bisexual communities.

3. LGBT people of color encountered similar problems within both the gay
liberation movement and the feminist movement, resulting in a double or
even triple bind: their sexuality was not accepted within their own cul-
tures, and their ethnicity was not affirmed within the LGBT community.
Lesbians of color, furthermore, encountered sexism in addition to racism
and homophobia in their communities.

4. There are two possible explanations for religion’s absence as a central issue
for the earlier homophile movement. First of all, the movement was
founded by communists, who would have had little patience for organized
religion. Second, because LGBT people were far less visible and vocal be-
fore the 1960s than they became after that decade, organized religion had
less to say about them. Not until the late 1960s did religious groups begin

Innovation in Exile

355

making regular policy statements on the religious value (or lack thereof)
of LGBT people.

5. Edward Gray and Scott Thumma (forthcoming) suggest an alternative
grouping: denominational heritage groups, subaltern/sectarian groups, and
popular religiosity.

6. The naming of Dianic Wicca is an interesting and somewhat convoluted
story. Diana, of course, was a Roman goddess, the counterpart of the an-
cient Greek goddess Artemis. A goddess of animals, children, and the
woods and protector of the wood nymphs who were her companions, she
is an excellent candidate for the patron of a women-only, feminist reli-
gion. Interestingly, although Budapest herself does not mention any out-
side sources, the major influence on her choice of names may be not
Roman mythology but a little-known text called Aradia, or the Gospel of
the Witches published by anthropologist Charles Leland in 1899. The
myths included in this book, ostensibly collected in rural Italy, name
Diana as high goddess, consort, and mother of the god Lucifer, and
mother of the goddess Aradia. In this text, Aradia appears as a savior fig-
ure, bringing magical arts that allow the poor and disenfranchised to
fight back against wealthy landowners and corrupt priests. This under-
standing of witchcraft as a tool for fighting oppression would have ap-
pealed to Budapest, whose early books consistently tie Dianic Wicca to
political activism.

REFERENCES

Dufour, Lynn Resnick. 2000. “Sifting through Tradition: The Creation of
Jewish Feminist Identities.” Journal for the Scientific Study of Religion 39, no.
1: 90–106.

Gray, Edward, and Scott Thumma. Forthcoming. Gay Religion: Innovation and
Tradition in Spiritual Practice. Walnut Creek, CA: Alta Mira.

Katz, Jonathan Ned. 1992. Gay American History: Lesbians and Gay Men in the
USA. Rev. ed. New York: Meridian.

Lorde, Audre. 1982. Zami: A New Spelling of My Name. Watertown, MA:
Persephone Press.

Marotta, Toby. 1981. The Politics of Homosexuality. Boston: Houghton Mifflin.
McGuire, Meredith. 1997. Religion: The Social Context. 4th ed. Belmont, CA:

Wadsworth.
Monroe, Irene. 1993. “The Aché Sisters: Discovering the Power of the Erotic in

Ritual.” Pp. 127–135 in Marjorie Procter-Smith and Janet R. Walton, eds.,
Women at Worship: Interpretations of North American Diversity. Louisville,
KY: Westminster John Knox.

Sexuality and the World’s Religions

356

Roof, Wade Clark. 1999. Spiritual Marketplace: Baby Boomers and the Remaking
of American Religion. Princeton, NJ: Princeton University Press.

Schneider, David. 1993. Street Zen: The Life and Work of Issan Dorsey. Boston:
Shambhala.

Shokeid, Moshe. 2001. “The Women are Coming: The Transformation of
Gender Relationships in a Gay Synagogue.” Ethnos 66, no. 1: 5–26.

Vidal-Ortiz, Salvador. Forthcoming. “Sexuality, Gender, and Race: LGBTs at
the Crossroads of Santería Religious Practices and Beliefs.” In Edward
Gray and Scott Thumma, eds., Gay Religion: Innovation and Tradition in
Spiritual Practice. Walnut Creek, CA: Alta Mira.

Wilcox, Melissa M. 2000. Two Roads Converged: Religion and Identity among
Lesbian, Gay, Bisexual, and Transgender Christians. Ph.D. diss., University of
California at Santa Barbara.

Wuthnow, Robert. 1998. After Heaven: Spirituality in America since the 1950s.
Berkeley: University of California Press.

Innovation in Exile

357

C h a p t e r 1 2

R e l i g i o n a n d

S e x u a l L i b e r t y

P e r s o n a l v e r s u s C i v i c
M o r a l i t y i n t h e U n i t e d S t a t e s

David W. Machacek

Protesters express opposing viewpoints at the State House in Trenton, New Jersey, June 11, 1979.
(Bettmann/Corbis)

361

I
s the United States a Christian nation? The answer is yes and no.
It is undeniably true that the vast majority of U.S. citizens iden-
tify with one of several Christian denominations and sects. Yet

that fact makes no difference whatsoever when it comes to public policy,
at least when the role of the state in governing U.S. public life is properly
understood. Indeed, as will be demonstrated below, the proper role of the
state is to prevent such facts from influencing public policy, not as a
means of restricting the role of religion in U.S. public life, but rather for
the purpose of protecting it. Although that answer may be unsatisfying to
many, it is an important part of an informed understanding of contem-
porary debates over sexual morality in the United States, the proper role
of the state in regulating sexual behavior, and the authority of religion in
deciding these matters.

AMERICA’S SACRED GROUND

It is often argued that many of the Founders of the United States, in com-
posing the First Amendment to the Constitution, intended to protect re-
ligion from the state, not to protect the state from religion. Others, point-
ing to the historical fact that the Founders were rationalists and
freethinkers, argue that a secular state was intended that had no interest
in matters of religious truth or morality but only in instrumental concerns

of social life. In fact, both arguments overstate the case. One mistake is in
thinking that the Constitution privileges the authority of traditional reli-
gion in U.S. society. Another lies in thinking that the rationalists and free-
thinkers who designed the U.S. system of government were secular hu-
manists who wanted to sequester religion from public life, making religion
and morality matters of private and not public concern.

Barbara McGraw (2003) makes a compelling case that what the
Founders intended in composing the First Amendment was to create a
sacred ground, a hallowed public space for religion beyond the reach of
legislative power. They did so mainly because they believed religion had
a unique, indispensable role to play in sustaining a society that is both
free and good.

In fact, they had good reason to fear the consequences of freedom
uninformed by religion. During the colonial period, only about 17 per-
cent of the population was involved in organized religion (Finke and
Stark 1992). Contrary to the image of colonial life portrayed in school
textbooks, irreligiousness, not piety, was the order of the day. This was
particularly true of the frontiers, which attracted people seeking freedom
from the constraints of social life and sometimes avoiding punishment or
shame for misdeeds. All forms of licentious behavior were common, in-
cluding drunkenness, gambling, prostitution, theft, and violence. The
Founders wanted to form a free society, but freedom without the moral
guidance of religion did not look very appealing; it certainly was not con-
ducive to social order.

At the same time, they had reason to distrust religious establishments
modeled after those of Europe. It is often suggested that religious dis-
establishment—the separation of church and state, or a system in which re-
ligion exists without state sponsorship and control—was merely a practical
response to the fact that, already in 1791 when the Bill of Rights was rat-
ified, the United States was a religiously plural society. Thus, it would have
been impossible to get the various states to ratify a constitution that estab-
lished one national religion. In fact, however, the Founders cited quite dif-
ferent reasons for prohibiting religious establishments; they had seen for
themselves the destructive potential of such an arrangement. Indeed, many
of the colonists in America had come to escape religious persecution by
such establishments. Already at the time of the nation’s founding, there-
fore, religious dissent was emerging as the dominant theme in U.S. reli-
gion, and it was the right of dissent that the Founders sought to protect.
Religious bodies that were allied with the government, furthermore, were

Sexuality and the World’s Religions

362

inherently unstable. They could be replaced with each change in the polit-
ical regime. When religion was allowed to use the coercive powers of the
state to enforce its orthodoxy, those powers could establish “false” as well as
“true” religion. And the risk of such a system was great: to force people to
profess a false religion, saving their lives at the expense of their souls.

Wishing, on the one hand, to avoid repeating the mistakes of the po-
litical regimes of Europe from which they had recently established inde-
pendence and wanting, on the other hand, to preserve the role of religion
in maintaining moral order, the Founders constructed a social system that
bypassed these problems. It was a system built on two fundamental be-
liefs: (1) the existence of a higher law (2) that can be known through rev-
elation and reason.

Higher Law
When, in May 2001, President George W. Bush invoked James Madison
as his guide in the selection and appointment of federal judges who
would “enforce the rule of law,” he revealed a misunderstanding of the
role of the judiciary in Madison’s thinking. President Bush had in mind
the enforcement of civil laws—that is, legislation that requires or pro-
hibits certain behavior, such as laws prohibiting the use of narcotics.

As he himself had revealed during the presidential debates, Bush is a
“constitutional constructionist,” as are, presumably, his judicial appointees.
The philosophy of constitutional constructionism holds that moral be-
havior is defined by obedience to the laws as they are written by the pow-
ers governing society. In other words, to take an extreme example, in this
perspective murder is wrong because it is forbidden; it is not forbidden be-
cause it is wrong.

To understand how fundamental is this misunderstanding of the in-
tentions of the Founding Fathers, we have only to observe that under
such a principle, the Revolutionary War was clearly immoral. The “laws
of the land” at the time were those defined by the English monarchy and
Parliament, which required that British citizens in the colonies pay taxes
and recognize the authority of the Crown. The problem with a construc-
tionist understanding of the law becomes immediately evident: it leaves
no apparent basis on which to question the legitimacy of the laws and
thus no means of challenging unjust laws short of political revolution.
The potential for tyranny and political instability is apparent. Clearly, the
Founders did not intend to create a society in which citizens could be
held accountable to unjust laws or to construct a political system in which

Religion and Sexual Liberty

363

revolution would be required to correct injustices. Indeed, they took great
pains to prevent these outcomes.

They did so, first, by affirming their belief in the existence of a uni-
versal moral order—a higher law, the “laws of Nature and of Nature’s
God” to which the Declaration of Independence makes its appeal. They
held this higher law to be both universal and unchanging and, therefore,
beyond the reach of human legislation. Hence, the Declaration of
Independence, which makes little sense from a constructionist viewpoint,
becomes meaningful:

We hold these truths to be self-evident, that all men are created equal,
that they are endowed by their Creator with certain unalienable Rights,
that among these are Life, Liberty, and the pursuit of Happiness. That
to secure these rights Governments are instituted among Men.

The Declaration makes its appeal, not to any human law—nor, no-
tably, to biblical law or rational, secular logic—but to a higher law that
cannot be changed by legislation. Indeed, both civil law and governments
themselves can be held accountable to this higher law.

The accountability of governments to higher law offers a clearer un-
derstanding of both the language of the Bill of Rights and the proper role
of the judiciary in the Founders’ thought. At first glance, the language of
the first ten amendments to the Constitution—the Bill of Rights—seems
puzzling. As written, the Bill of Rights does not grant any positive rights
to the citizens of the United States—a right to free speech or a right to
trial by jury. Rather, it prohibits the government from passing legislation
abridging these rights that are conferred on citizens not by the govern-
ment but by higher law. The rights protected by the Constitution are un-
derstood to be prior to any government, and thus no government—
whether in the form of a monarchy or a democracy—can legitimately
take them away. They are unalienable. It is not within the power of any
government to grant or suspend these rights; it is, rather, the proper role
of the government to protect and preserve them. To hold the state ac-
countable for this responsibility, the Founders established a judiciary in-
dependent of the legislative and executive branches of government,
which is empowered to overturn legislation that violates the principles set
forth in the Constitution.

In fact, at the time in which these amendments were written, the very
subject of a Bill of Rights was highly controversial (Hutson 1991). Some

Sexuality and the World’s Religions

364

feared that such an enumeration of rights could be misunderstood as
having been granted by the state. If civil rights could be granted by the
state, they also could be taken away. The Founders clearly dreaded such
a possibility, and in a letter to a Jewish congregation in Newport,
President George Washington specifically condemned this opinion: “It is
now no more that toleration is spoken of, as if it was by the indulgence of
one class of people, that another enjoyed the exercise of their inherent
national rights” (Washington 1996, 6:284).

Others argued that if a list of civil rights were composed, it could be
misinterpreted as an exclusive list—that is, that those rights named in the
Constitution might be construed as the only rights enjoyed by the na-
tion’s citizens. Certainly, even a careful enumeration of specific rights
would miss something, and to add new rights to the list would require a
long process of deliberation and ratification (the difficulty of which is ev-
idenced by the fact that, since 1791, only sixteen new amendments to the
Constitution have been passed). This concern was so great that it led to
the addition of the all-important but seldom cited Ninth Amendment,
which attempted to prevent such a misunderstanding by prohibiting it:

Amendment IX: The enumeration in the Constitution, of certain
rights, shall not be construed to deny or disparage others retained by
the people.

This amendment makes no sense whatsoever without reference to a
higher law. In essence, it says that U.S. citizens enjoy other rights than
those specifically enumerated in the Constitution. And implicitly, it is the
responsibility of civil government to protect these unspecified rights as
well. To what rights could the amendment be referring, if the only rights
enjoyed by citizens were those conferred by the law of the land?
Obviously, the Ninth Amendment intends to protect those rights that
are not listed but are nonetheless inalienable under higher law. But how
are we to know what these rights are?

Religious Conscience
The solution to the puzzle posed by the Ninth Amendment lies in the
First:

Amendment I: Congress shall make no law respecting an establishment
of religion, or prohibiting the free exercise thereof; or abridging the

Religion and Sexual Liberty

365

freedom of speech, or of the press; or the right of the people peaceably
to assemble, and to petition the government for a redress of grievances.

Although there is considerable debate over what the Founders in-
tended to protect by prohibiting religious establishments and guarantee-
ing the freedom to practice the religion of one’s choosing, the historical
evidence points to one conclusion: religious conscience (Hammond 1998;
McGraw 2003). And the reason they protected conscience forms the sec-
ond element of America’s sacred ground. The Founders believed that the
unwritten, higher law—the laws of Nature and Nature’s God—could be
known through revelation and reason.

As the guardians of revealed truth, churches, synagogues, mosques,
and temples enjoy a privileged position in U.S. civil society. However,
given the variety of religions, all claiming to represent the truth, one must
ask who should be responsible for choosing between them. If the state
were empowered to decide which religion or church represented true re-
ligion, clearly the secular powers would select those groups most likely to
support their own political agenda. Under such a system, religion could
become the instrument of a tyrannical government rather than a source
of protection against tyranny.

Furthermore, an establishment system in which religion could use
the coercive powers of the state to force its beliefs and practices on the
people posed the risk of religious tyranny, and there was no guarantee
that false religions would not gain access to coercive power to enforce
false beliefs and false morality. In the words of Thomas Jefferson,
“Impious . . . legislators and rulers, civil as well as ecclesiastical . . . have
established and maintained false religions over the greater part of the
world and through all time” (Smith 1993, 198).

The solution was to forbid the government from using its powers to
influence matters of religious conscience. Hence, the disestablishment
clause does protect religion from state interference, but it necessarily
does so by denying religion access to the coercive powers of the state.
Thus, the free exercise and disestablishment clauses of the First
Amendment, which are often seen as contradictory, can be seen as com-
plementary: religious free exercise is made possible by prohibiting reli-
gious establishment.

Consequently, persuasion rather than coercion was to be the primary
means by which religion would exercise influence over public morality.
Indeed, the Founders thought it the surest way to encourage truth and

Sexuality and the World’s Religions

366

morality over falsehood and immorality and the only way the former
could come to dominate in a free society. Following the logic of John
Locke, the Founders held that Truth did not need the assistance of sec-
ular powers but was more likely to be impeded by them:

Truth certainly would do well enough if she were once left to shift for
herself. She seldom has received, and I fear never will receive, much as-
sistance from the power of great men, to whom she is but rarely known,
and more rarely welcome. She is not taught by laws, nor has she any
need of force to procure her entrance into the minds of men. Errors in-
deed prevail by the assistance of foreign and borrowed succours. (Locke
1983, 79).

The individual, guided by reason and conscience, was held to be the
best judge of religious truth and morality because it was through rea-
son and conscience that God spoke to the hearts and minds of humans.
Out of concern for the state of his or her own soul, Locke believed, the
individual is more likely to make a correct assessment of God’s will on
the basis of conscience than is some legislative or judicial body. The
Founders, therefore, envisioned a system in which religions would be
free to exercise their influence over the minds of individual citizens, at-
tempting to persuade them of the truth of their beliefs by appealing to
reason and conscience. Individuals would be free to accept or reject
those convictions on the basis of conscience. This freedom was even ex-
tended to heretical, unpopular, and subversive opinions, for only by
protecting such opinions could the Founders guarantee protection from
political and religious tyranny.

A free conscience is meaningless, of course, if it cannot be freely ex-
pressed and acted upon. Indeed, the whole system of promoting public
morality by persuasion rests upon the freedom to publicly express reli-
gious and moral convictions, as well as the freedom to express dissent.
Even erroneous opinions were protected because the Founders believed
that error could only be corrected through exposure. Thus, in the words
of Thomas Jefferson, “errors cease to be dangerous when it is permitted
freely to contradict them” (Smith 1993, 198–199). Truth has only to fear
when it is deprived of its natural weapons: debate and free argument.

The freedom of religious conscience, although held to be of intrinsic
value, was also the best protection for those natural rights not specifically
listed in the Constitution but protected under the Ninth Amendment. A

Religion and Sexual Liberty

367

free conscience, freely expressed, would no doubt sound an alarm in the
presence of injustice.

Hence, the meaning and significance of the remaining clauses of the
First Amendment come into full view. The amendment not only ensures
the freedom of conscience but also provides that citizens will have the
right to freely express their convictions both in speech (freedom of
speech, freedom of the press) and in action—by forming associations to
publicize their convictions (freedom of peaceful assembly), as well as by
taking their case before the judiciary (the right to petition for redress of
grievances).

The above discussion provides two general principles that must in-
form any discussion involving religion, morality, and the law:

1. Under the U.S. Constitution, the state does not have the power to
grant or deny natural, civil rights. These rights are held to derive
from a law higher than the laws of the land; they are inalienable.
The state is responsible for protecting those rights derived from
higher law and can itself be held accountable to the higher law by
its citizens.

2. The higher law and thus the natural rights enjoyed by citizens are
believed to be known through conscience, and the U.S.
Constitution provides specific protection for the freedom of con-
science in the First Amendment. It does so first by prohibiting
the state from lending assistance to any particular conscientious
position and second by preserving the right of individuals to make
conscientious judgments, to express and promote them without
fear of political reprisal, and to bring a conscience-based case be-
fore an impartial court, even when the defendant is the state.

If this higher law is more likely to be known to the conscience of in-
dividual citizens than to the state, and if the citizens can hold the state
accountable to that law, under what circumstances is the state justified in
restricting the behavior of citizens at all? The answer is surprisingly sim-
ple. The state can legitimately pass laws designed to protect the rights of
citizens from harm by other citizens; from harm by local, state, or federal
government bodies; and from harm by foreign powers. The social con-
tract, in other words, specifies that citizens shall be free to pursue their
interests and desires and to act upon their idea of the good according to
the dictates of conscience, but that freedom extends only to the point at

Sexuality and the World’s Religions

368

which one’s freedom to act on his or her convictions infringes upon the freedom
of others. At this point, as the protector of the rights of its citizens, the
state is empowered to intervene. Apart from this situation, however, the
state’s interests are best served by allowing the individual to decide on the
morality of his or her own actions.

RELIGION AND SEXUAL LIBERTY

Two conclusions follow from the above discussion. First, not all actions
motivated by religious conviction are legally protected under the First
Amendment. If my conscience tells me, for instance, that sexually ex-
plicit films promote temptation to sin, I still am not justified in burning
down theaters that show them. Why? Simply because my right to ex-
press my conscientiously held belief in this way infringes upon the the-
ater owner’s right to express her conviction that nothing is wrong with
such films, to say nothing of her right to be secure in her person and
property. I retain the right to express my moral outrage, but I am bound
to express that outrage in a way that does not infringe upon the rights
of others.

Second, when the courts are asked to decide cases involving claims of
conscience, it is not the job of the court to determine the truth of the
opinions represented. In other words, to continue the example above, if
the court ruled that the act of burning a theater was unjustifiable as an
expression of conscience, it would not be saying that the theater owner is
right in her belief that sexually explicit films are morally neutral or good
and that the person who burned the theater is wrong in believing that
sexually explicit films are evil. The person who objects to such films re-
mains free to condemn them as morally objectionable and even to act on
those convictions by forming a neighborhood alliance to protest.

However, if a community group makes a compelling case that the op-
eration of such a theater harms their rights in some way, then laws may
be passed restricting the freedom of the theater owner. For instance, com-
munities commonly pass zoning ordinances that prohibit adult theaters
and bookstores from doing business within a certain distance of schools.
The logic of such a prohibition is not that children should not be exposed
to morally objectionable material but rather that the presence of such a
theater might put children at risk of unwanted sexual advances or expose
them to behavior that could be harmful in other ways.

Religion and Sexual Liberty

369

In short, cases involving morally loaded issues do have a rightful
place in U.S. courts, and religious opinions can inspire public policy. They
certainly have a place in public discourse. However, the court is not em-
powered to decide the morality of behavior; it is only empowered to de-
cide whether one person’s moral autonomy comes at the expense of an-
other’s. And the purpose of public policies cannot be to privilege one
conscientiously held religious conviction at the expense of another; it
must be to serve some secular purpose on which all parties, in principle,
can agree (Hammond 2000). Furthermore, even though the system pro-
motes discourse and debate over issues of moral concern, representatives
of the various positions on such issues must rely on persuasion, not coer-
cion, to promote their viewpoints.

This is not to say, however, that constitutional principles promote a
philosophy of moral relativism. It is true for several reasons. First, the
constitutional principles described here provide a clear basis for evaluat-
ing the civic morality of behaviors and laws because they define legitimate
and illegitimate reasons for restricting freedom. Second, they allow for
the existence of absolute moral laws but hold that moral truth is best re-
vealed through free debate and argument rather than by government dic-
tate. Third, they allow both religious and nonreligious ideologies the
freedom to attempt to persuade the public of the rightness of their moral
convictions. Finally, it might be argued that such a system actually pro-
motes personal morality by promoting in individual citizens the habit of
exercising moral judgment. Moral behavior, under such a system, is
shaped less by compliance and more by inward moral conviction.

Indeed, it could be said that, historically, movements of moral reform
have been most effective when they appealed directly to the conscience
of the individual rather than relying on the state to impose a moral posi-
tion on its citizens. The temperance movement, for example, was very
successful; Prohibition decidedly was not.

Churches, synagogues, mosques, and other religious institutions
therefore play an important role in a free society, but not because they
represent moral authorities to which the public must bow. Rather, such
organizations serve the dual function of supporting those people who
subscribe to a particular religious and moral viewpoint and promoting
that viewpoint among others. Such organizations, however, cannot enlist
the assistance of the state for these purposes—that is the cost of freedom
from state interference in their activities. They succeed or fail on the basis
of their own merits—the extent to which they are able to sustain the

Sexuality and the World’s Religions

370

commitment and conviction of existing members and to inspire convic-
tion in others.

In general, then, to whatever extent premarital sex, unplanned preg-
nancy, homosexuality, the consumption of erotic entertainment, and so
on do represent moral decline in the United States, it must be attributed
to a failure on the part of those individuals and religions who find such
behaviors morally objectionable to persuade others to share their point of
view. It is not a failure by the state to sustain public morality because pro-
moting morality is not the constitutional role of the state, but rather that
of individuals and religious groups. The state’s role is to protect the free-
dom of citizens to make moral judgments on the basis of conscience and
to organize to promote their moral convictions. Indeed, the history of
sexual liberty under U.S. law is one in which the state increasingly has di-
vorced itself from making moral assessments.

In sum, it can be said that, on the one hand, religion plays an indis-
pensable role in U.S. society by training individuals in the habit of exer-
cising moral judgment. We can rightly say, therefore, with Alexis de
Tocqueville, that religion “should . . . be considered as the first of
[Americans’] political institutions, for although it did not give them the
taste for liberty, it singularly facilitates their use thereof ” (1969, 292). On
the other hand, it also must be said that this system relies upon religious
freedom. Groups that succeed in enlisting the coercive powers of the
state to enforce a particular conception of personal morality actually un-
dermine the very civic morality that secures their own right to exist.

HOMOSEXUALITY AND ABORTION

Two issues have dominated both public and academic discourse about
sexual morality since the 1970s: homosexuality and abortion. Beyond the
matter of moral autonomy, there are several good reasons for treating
these two together as instances of a single underlying problem. First,
both issues grew out of the feminist movement’s challenges to conven-
tional beliefs about gender. The rallying cry of the women’s movement—
“Biology is not destiny”—finds further expression in the claim that
women should have the right to choose whether to carry a pregnancy to
term and in the claim of gays, lesbians, and bisexuals to the freedom to
express their sexual desires. More importantly, both represent significant
challenges to traditional sexual mores and assumptions about family life

Religion and Sexual Liberty

371

in the United States and therefore have been opposed by defendants of
“traditional family values.” The result appears on the surface to be what
James Davidson Hunter calls a “culture war” (1991) between competing
value systems: one embracing and even actively promoting value changes
and the other defending the values of the late nineteenth and early twen-
tieth centuries.

In this battle of opposing wills, positions of political power and judi-
cial authority have come to be seen as the ultimate prize. By electing
politicians who will represent these priorities in government and by ap-
pointing judges who are likely to rule in favor of one or the other posi-
tion, Americans on both sides of the issue have attempted to tip the bat-
tle in their favor. However, it should be clear from the preceding
discussion that although Hunter accurately represents the tenor of sexual
morality politics in recent years, both sides in the culture war have at-
tempted a constitutionally improper use of the powers of the state.

Homosexuality
In December 1997, a New Jersey court allowed a young gay couple to
adopt a boy they had been raising as foster parents since the child’s birth
(Holden and Galluccio v. New Jersey Department of Human Services,
Bergen County Superior Court, 1997). The child, who was placed in
foster care because of his mother’s drug abuse problems, was born with
a cocaine addiction and infected with human immunodeficiency virus
(HIV). Since there were no other potential adoptive parents willing to
take the child, the court decided that the interests of the child were best
served by allowing adoption by the gay couple, who already as foster
parents had demonstrated their sincere intentions to provide a good
home for the boy.

Needless to say, this decision sounded an alarm among religious con-
servatives. Their position on the issue of adoption by same-sex couples
was voiced by Reverend Jerry Falwell during an appearance on Larry
King Live, on which the new parents were also guests. The course of the
debate that ensued between King and Falwell is instructive and worth re-
counting at some length.

Falwell’s initial objection to the adoption was based on his deeply
held conviction that homosexuality is immoral. His understanding of
Christianity compelled him to object to the possibility that the child
would be raised in a home where such “unchristian” behavior was mod-
eled as normal and even desirable. His conviction is no doubt shared by

Sexuality and the World’s Religions

372

many Americans, even some who would otherwise encourage tolerance
of homosexuals. Indeed, Falwell himself has encouraged such toleration,
although he continues to oppose same-sex marriage and parenting by
same-sex couples.

However, such religious convictions have no weight before the law,
and King quickly pointed out why. If adoption rights could be denied to
this couple on the basis that they would not raise the child in a good
“Christian” home, then the right to adopt also could be denied to
Muslims, Hindus, Buddhists, and even other Christians whose moral
convictions differ significantly from those of Reverend Falwell. Indeed,
the pastor of the Episcopal Church to which the gay couple belonged
phoned in to the show to express her support and the support of their
congregation for the adoption.

Falwell next reframed his argument, raising concerns about the well
being of the child. Might not a child with two fathers be subject to teas-
ing and harassment at school?

Indeed, he or she might. King and the other guests acknowledged
this point. However, children find all manner of things to tease each
other about—clothing and hairstyle, food preferences, and so on—but
the possibility that a child might be subject to unkind treatment by peers
has never been used to prevent anyone from raising children. Moreover,
given the prevalence of racism in schools, this argument could be ex-
panded to prevent minority ethnic groups in any neighborhood from
raising children.

Finally, Falwell appealed to the authority of social science, basing his
objection on the assertion that “studies show” that children fare best
when they are raised in a home with both a mother and a father. He
claimed that such children perform better academically, are better ad-
justed socially, and are less likely to suffer psychological problems.

Here was a potentially compelling argument. If, indeed, it could be
demonstrated empirically, without recourse to prejudice or to purely sub-
jective beliefs about the morality of homosexuality, that being raised by
two parents of the same sex results in serious social or psychological
harm, then there would be a sound legal reason to restrict adoption to
heterosexual couples: to protect the rights of the child. Such a decision
could be agreed upon by everyone, regardless of opinions about the
morality of homosexuality.

However, when asked to name the studies to which he was referring,
Falwell was unable to do so. Without proof that gay parenting had

Religion and Sexual Liberty

373

harmful consequences for children, the argument reverted to one based
on personal opinions and prejudice, which have no merit under the law.1

In fact, pressed further on this point, Falwell ultimately admitted that
the studies to which he was referring were based on comparisons of chil-
dren raised in single-parent homes with children raised in heterosexual
two-parent homes. However, again pressed on the point by King, Falwell
added that he did not intend to argue that single parents should not be
allowed to raise children. Indeed, by the end of the interview, Falwell
professed a certain admiration for the sincerity of the new parents’ desire
to provide a good home for the boy. He even admitted that, were it not
for their “unchristian” lifestyle, they would probably make good parents.

Even though he was wrong about the implications of social scientific
research for gay parenting, in shifting from an argument based on sub-
jective moral convictions to one based on objective, instrumental values,
Falwell implicitly acknowledged the boundary between the role of reli-
gion and the role of the state in issues of sexual morality. In the realm of
public discourse, individuals and groups are free to voice their objections
to behaviors that they find morally objectionable, and they are free to try
to persuade others of the truth of their convictions. However, it is not the
concern of the state to decide the truth of these various opinions. Thus,
it becomes apparent that some behaviors may be unobjectionable in
terms of civic morality that are objectionable in terms of some people’s re-
ligious morality. The state may intervene in the former case, but its inter-
vention is forbidden in the latter.

Unless it can be demonstrated that being raised by gay parents is in-
trinsically harmful to the child, to restrict adoption rights solely on the
basis of a general dislike for homosexuals would be clearly unconstitu-
tional, and apparently the New Jersey court agrees. Ironically, in spite of
the social scientific evidence that the security of a two-parent household
is beneficial to children, in most states it is easier for gay would-be par-
ents to adopt children as single parents than it is for them to adopt jointly
with their same-sex spouses. This is because with the exception of
Vermont, where civil unions have recently been recognized as the func-
tional equivalent of marriage, neither the states nor the federal govern-
ment recognizes same-sex marriages.

The case for same-sex marriage has been tried, unsuccessfully, on the
grounds that denying marriage to same-sex couples violates the due process
and equal protection clauses of the Fourteenth Amendment, which guar-
antee equal treatment under the law for all citizens. In his review of the rel-

Sexuality and the World’s Religions

374

evant court decisions, William Eskridge (1996) argues that current state
policies unconstitutionally discriminate when they pick and choose, rather
arbitrarily, which citizens should enjoy a right that the courts have deter-
mined to be fundamentally linked to political citizenship:

Wisconsin’s marriage statute codifies the understanding of marriage
that recurs in the case law: “Marriage is the institution that is the foun-
dation of family and society. Its stability is basic to morality and civi-
lization, and of vital interest to society and the state.” Consistent with
this philosophy, the states are not discriminating about who can partake
of this institution. It is open to any consenting nonrelated couple—ex-
cept lesbian or gay couples. . . . no state refuses to issue a marriage li-
cense to a couple on the ground that society disapproves of their erotic
practices or their sexual orientation—unless they are homosexual. The
state will issue a marriage license to sadists, masochists, transvestites,
and fetishists, so long as they are heterosexual sadists, masochists,
transvestites, and fetishists. . . . the pedophile (someone who is sexually
attracted to minors) can also get a marriage license, so long as he or she
is a heterosexual pedophile and is willing to go to some trouble.
(Eskridge 1996, 63–64)

The implication of the pattern drawn by Eskridge is clear: the right of
marriage is so fundamental that it is protected by the courts for murder-
ers, pedophiles, and rapists. Only homosexuals must “sit at the back of
the bus” (1996, 65).

If marriage is so fundamental, both as a civil right and as a preserva-
tive of social morality, that the right is extended even to criminals, then
certainly there must be some truly compelling purpose served by pro-
hibiting it in the case of homosexuals. In fact, however, no legitimate sec-
ular purpose has been identified so far. On the contrary, the court deci-
sions that have upheld the gay marriage ban have been based entirely on
symbolic (and therefore illegitimate) grounds.

In 1980, for instance, a federal court in California refused to recog-
nize same-sex marriage on the grounds of biblical tradition (Adams v.
Howerton). A Kentucky court in 1973 upheld Kentucky’s denial of mar-
riage rights to same-sex couples on the grounds that marriage cannot in-
clude same-sex couples as a matter of definition (Jones v. Hallahan). Both
arguments, curiously, had been rejected earlier by the Supreme Court as
legitimate reasons for antimiscegenation laws (laws that prohibited inter-
racial marriages; Loving v. Virginia, 1967).

Religion and Sexual Liberty

375

The symbolic nature of the decisions regarding same-sex marriage
is further highlighted by two cases involving transsexuals. A New
Jersey appellate court in 1976 ruled that a male-to-female transsexual
could marry a man since the transsexual counted as a woman (M. T. v.
J. T.), and in a similar Ohio case, a probate court ruled against such a
marriage because it would amount to a prohibited same-sex marriage
(In re Ladrach, 1987). The outcome of these two cases was entirely ar-
bitrary and rested on determining whether the transsexual was male or
female—a consideration prohibited by federal laws against discrimina-
tion on the basis of gender.

The lack of instrumental reasons led state courts in Hawaii and
Vermont to rule in the 1990s that bans on same-sex marriage are illegal
under those states’ constitutions. In Baehr v. Lewin (1993), the Hawaii
Supreme Court ruled that denying marriage licenses to same-sex couples
is discriminatory and that unless the state could demonstrate a com-
pelling interest to refuse such marriages, same-sex marriages must be al-
lowed. Failing to discover any such interest, the court ordered the state to
permit same-sex couples to marry. That decision was reversed, however,
as a result of Hawaiians’ 1998 passage of an amendment to the state con-
stitution reserving marriage to opposite-sex couples. In December 1999
the Hawaii Supreme Court finally dismissed Baehr v. Lewin as moot
under the amended constitution, although it left open the question of
whether the state’s refusal to recognize same-sex marriage violates the
equal protection clause of the state constitution.

In the case of Baker v. State in Vermont (1998), the state supreme
court ruled in favor of the plaintiffs on the basis of the common benefits
clause of the state constitution.2 The court rejected the State’s claim that
preserving marriage as a heterosexual union “reasonably served the State’s
interest in promoting the ‘link between procreation and child rearing’”
because the number of childless opposite-sex couples and the growing
number of same-sex couples with children essentially nullified the point.
Thus compelled by the court, the Vermont legislature passed a law rec-
ognizing “civil unions” between same-sex couples, which took effect in
June 2000.

In cases involving the restriction of civil rights, the burden of proof
always rests on the state. Quite a number of legal scholars and a small
number of state courts concur that either the due process or the equal
protection claim should be sufficient grounds for nullifying prohibitions
on same-sex marriage, unless the state can demonstrate some compelling

Sexuality and the World’s Religions

376

interest. So far, the states have failed to do so, resting their defense of
anti-gay marriage policies on entirely symbolic grounds, which are clearly
insufficient.

However, the symbolic nature of the arguments against same-sex
marriage suggests a First Amendment challenge—one that might, in
fact, be more persuasive to erstwhile opponents of same-sex marriage.
That is the argument for moral autonomy and freedom of conscience.

Although it has not yet been tried in court, the argument for gay
rights on the basis of protecting moral autonomy has been presented
forcefully by David A. J. Richards. The denial of marriage and other
rights solely on the basis of sexual orientation amounts to what Richards
calls “moral slavery,” which is characterized by two features: “First,
abridgment of basic human rights to a group of persons; and second, the
unjust rationalization of such abridgement on the inadequate grounds of
dehumanizing stereotypes” (1999, 53). The unconstitutional logic of
legal discrimination against homosexuals, in Richards’s view, goes some-
thing like this: Homosexuality involves a moral choice. Because homo-
sexuals make what some people perceive to be the wrong choice, they are
deemed incapable of exercising moral judgment. Since homosexuals are
seen as incapable of exercising moral judgment, the state considers itself
justified in restricting their freedom to make moral judgments.

At stake is not only the right to marry, to be free from discrimination
in employment and housing, and so on but also, and more importantly,
the right to the free exercise of conscience. To make some behavior ille-
gal solely on the grounds that a powerful group in society finds it morally
objectionable is to deprive dissenters of the freedom to exercise moral
judgment. The evil of such institutionalized prejudice is, again in
Richards’s words, “its unjust abridgment of the inalienable right to con-
science, the free exercise of the moral powers of rationality and reason-
ableness in terms of which persons define personal and ethical meaning
in living” (1999, 86). It is, in other words, an unjust abridgment of the
very rights protected by the First Amendment.

A preliminary view of the power of such an argument to secure gay
and lesbian rights may be found in a case that overturned Colorado’s
Amendment Two (Romer v. Evans, 1996). The amendment attempted
to ban all laws that recognized antidiscrimination claims by gays and
lesbians. According to Richards, “Its aim was decisively that advocates
of gay and lesbian identity should be compelled to abandon their claims
to personal and moral legitimacy and either convert to the true view or

Religion and Sexual Liberty

377

return to the silence of their traditional unspeakability” (1999, 92). Both
sides could agree that the expression of gay or lesbian identity is a moral
choice. However, “the opposition (on sectarian religious grounds) inter-
prets the choice as a moral heresy, [while] its advocates construe the
choice as an exercise of legitimate moral freedom” (92). The underlying
issue, as decided by the courts, is not whether the gay and lesbian claim
to moral legitimacy is right or wrong, but rather whether or not the law
restricts the freedom of individual citizens to make the moral choice.
The court agreed.

Unless it can be demonstrated that the right of homosexuals to
raise children, marry, and expect fair treatment under the law in some
way harms the rights of others to do the same, then the current restric-
tions on their rights levy an unconstitutional burden on their inalien-
able right to freedom of conscience. To deny human rights—of equal
protection and due process and of privacy in one’s intimate life—to
those who dare to act on their belief that homosexuality is morally neu-
tral or good is to punish them unconstitutionally for conscientious dis-
sent. Whether homosexuality is moral or immoral in an absolute sense
is not a matter for the state or the courts to decide. Instead, the man-
date of the courts is to protect the right of the individual to make moral
assessments, even if the conclusions reached by the individual are
wrong; in matters of conscience, the First Amendment protects the
right to err. Indeed, from the perspective developed here, the freedom
only to make the “correct” assessment of religious and moral matters
would be no freedom at all. So far, without any apparent reason apart
from popular prejudice, the courts have failed to protect the First
Amendment rights of homosexuals, and in so doing they undermine
the very foundation of religious liberty.

Abortion
Although similar in many respects to the question of gay and lesbian
rights, at least where the Constitution is concerned, the issue of abortion
rights differs in one significant way that must be addressed at the outset.
There is no question that homosexuals are persons and therefore are en-
titled to the protections guaranteed to all persons by the U.S.
Constitution. The personhood of a fetus, however, is the question where
abortion rights are concerned. If human fetuses are persons, then they are
entitled to protection by the state and abortion can be made illegal. If fe-
tuses are not yet persons, then the rights of the mother—who is unques-

Sexuality and the World’s Religions

378

tionably a person entitled to protection—outweigh other concerns, and
the interests of the state are best served by leaving to the mother the de-
cision of whether to carry a pregnancy to term.

At what point does a fetus become a person? Herein lies the rub. We
do not know, and we have no way of knowing apart from subjective, con-
scientious judgments. To make this point, Peter Wenz (1992) likens the
question of the personhood of a fetus to arguments about the existence
of God. He recounts a story told by philosopher John Wisdom:

Two people return to their long neglected garden and find among the
weeds a few of the old plants surprisingly vigorous. One says to the
other, “It must be that a gardener has been coming and doing some-
thing about these plants.” Upon inquiry, they find that no neighbor has
ever seen anyone at work in their garden. The first man says to the
other, “He must have worked at night while people slept.” The other
says, “No, someone would have heard him and besides, anybody who
cared about the plants would have kept down these weeds.” The first
man says, “Look at the way these are arranged. There is purpose and
feeling for beauty here. I believe that someone comes, someone invisi-
ble to mortal eyes.” (Quoted in Wenz 1992, 168)

Based on identical evidence, the two people reach different conclu-
sions about the existence of the invisible gardener. The empirical evi-
dence is inconclusive. That is, the evidence does not establish that there
is an invisible gardener; neither does it establish that there is not an in-
visible gardener. The personhood of a fetus is similarly invisible and
thus is beyond the reach of the available empirical evidence. Like the
case of the invisible gardener, the personhood of the fetus is thus a mat-
ter of subjective judgment and belief. In Wenz’s view, therefore, to
make abortion illegal on the basis that a fetus is a person entitled to the
state’s protection amounts to an unconstitutional establishment of reli-
gion. It is tantamount to enacting legislation premised on the existence
of God.

The logic of the First Amendment, as developed above, suggests a
correction to Wenz’s conclusion, although it is a change in emphasis
rather than substance. As described above, the First Amendment pre-
serves religious freedom by prohibiting the state from lending assistance
to any particular religion or preferring religion to irreligion.
Establishment claims, therefore, necessarily involve claims of free exer-
cise as well (Hammond 1998). In this case, antiabortion legislation lends

Religion and Sexual Liberty

379

state assistance to the religious claim that fetuses are persons and, on that
unconstitutional basis, abridges women’s rights to exercise their religious
conscience.

The need for the correction becomes clearer when we consider an
antiabortion argument built on the very same premises developed by
Wenz. Kent Greenawalt (1989) argues that because the status of the
fetus cannot be settled by ordinary, secular reasoning, the issue must be
settled by appeal to convictions: “If this is inevitable, the religious be-
liever has a powerful argument that he should be able to rely on his re-
ligiously informed bases for judgment if others are relying on other
bases of reasoning that reach beyond common premises and forms of
reasoning” (quoted in Wenz 1992, 184). In other words, people may
make their judgments about whether or not abortion should be legal on
a variety of bases, both religious and secular. In this case, religious votes
do not count any more than secular votes and should not, he argues,
count any less. The outcome of a vote indicating the will of the major-
ity with regard to abortion, then, does not constitute an establishment
of religion in the usual sense.

Here, Greenawalt perverts a principle that Wenz entirely misses.
Both are correct in observing that the personhood of fetuses is beyond
the reach of secular, empirical assessment. Consequently, the question of
the status of the fetus is one that can be decided only on the basis of sub-
jective, conscientious judgments. As described above, the free exercise
clause of the First Amendment reserves to the individual the right to
make such conscientious judgments. Consequently, legislation restricting
the ability of women to terminate a pregnancy places an unconstitutional
burden on their right to the free exercise of conscience. Greenawalt is
therefore correct in asserting that individuals should be allowed to make
an assessment about the morality of abortion on the basis of religious
convictions. Indeed, he and Wenz concur that they must make that as-
sessment on the basis of religious convictions, given the uncertainty
about the status of the fetus. Greenawalt errs, however, in asserting that
the moral assessment of the majority in such a case can be enacted into
law. Because the status of the fetus is a matter of religious conscience, it
is beyond the reach of the law.

Of course, it must be noted that the argument for abortion rights as
a First Amendment right of conscience does not reflect the reasoning of
the courts. In its well-known decision on Roe v. Wade (1973), the
Supreme Court ruled that legislation restricting access to abortions vio-

Sexuality and the World’s Religions

380

lated women’s right to privacy, a right implied (but not explicitly stated)
in the First, Third, Fourth, and Fifth Amendments. Despite the inter-
pretation of the Bill of Rights given above, which suggests that new
rights could be discovered over time (not by the Supreme Court but by
the people on the basis of conscience), Wenz is probably correct in as-
serting that a ruling on the basis of an implied but not explicitly pro-
tected right leaves the question of the legitimacy of antiabortion legisla-
tion very much up in the air.

The First Amendment argument for abortion rights as a matter of
free exercise of religious conscience is a much stronger foundation.
However, like the case for gay rights described above, it is one that has
not yet been tried in court. As was the case in the argument for gay and
lesbian rights, however, there is some precedent for the argument.

The preview of the free exercise argument for abortion rights comes
from a dissent by Justice John Paul Stevens to the Supreme Court’s rul-
ing in Webster v. Reproductive Health Services (1989). At issue in the
case was a Missouri bill requiring that no public funds, employees, or
facilities be used in performing abortions and that a viability test be
performed on the fetus if the woman seeking an abortion is twenty or
more weeks pregnant. The Court upheld the bill, but Justice Stevens
dissented on the basis that the preamble to the bill, which declared that
the life of “each human being begins at CONCEPTION,” violated the
First Amendment:

I am persuaded that the absence of any secular purpose for the legisla-
tive declarations that life begins at conception and that conception oc-
curs at fertilization makes the relevant portion of the preamble invalid
under the Establishment Clause. . . . This conclusion does not, and
could not, rest on the fact that the statement happens to coincide with
the tenets of certain religions . . . or on the fact that the legislators who
voted to enact it may have been motivated by religious considera-
tions. . . . Rather, it rests on the fact that the preamble, an unequivocal
endorsement of a religious tenet of some but by no means all Christian
faiths, serves no identifiable secular purpose. That fact alone compels a
conclusion that the statute violates the Establishment Clause. (quoted
in Hammond 1998, 69)

And, one might add, because the bill restricts the moral autonomy of cit-
izens by establishing a religious tenet as law, it also violates the free exer-
cise clause.

Religion and Sexual Liberty

381

CONCLUSION

The issues of homosexual rights and abortion are but two instances in
which the boundary between civic morality (public interest) and personal
morality (private conscience) must be clarified if the state is to avoid
overstepping the boundaries of America’s sacred ground. Other issues
not addressed here remain in the public mind: divorce, the use of contra-
ceptives, premarital and extramarital sex, pornography, and so on. They
are important and appropriate issues for debate in U.S. public discourse,
and religion both can and should be a voice in the debate. After all, the
First Amendment protections of religious freedom were designed to en-
sure that on such matters religion would have a voice.

Religious liberty—the freedom of the individual to exercise moral
judgment and the freedom of religions to attempt to shape the indi-
vidual’s moral judgment—makes possible a free society that will not
decay into social chaos or totalitarianism. Indeed, the Founders’ vision
of a good society, as laid out in the Constitution and the Bill of Rights,
was one that achieved a balance between the value of individual free-
dom and the demands of social order: the state would restrict freedom
only as much as was necessary to preserve it. In the words of Peter
Wenz:

The value of democracy rests . . . on the value of peace and of equal re-
spect for people and for their powers of self-determination. In princi-
ple, democracy gives each an equal chance to determine for herself the
rules that will govern everyone’s behavior. . . . [Democratic action] is
required only in situations where people depend on others with whom
they cannot realistically negotiate a private accord. Where people are
independent of one another, or can protect their interests through pri-
vate negotiations without jeopardizing the interests of others, the value
of self-determination is best served by allowing adults to act as they
choose. (Wenz 1992, 25)

We should add, “according to the dictates of conscience,” in order to rec-
ognize the indispensable role of religion in making that balance possible.
When the system is working properly, Americans are self-governing.
Restrictive legislation is not required because religious freedom trains
Americans in the use of conscience to guide their own actions.

Sexuality and the World’s Religions

382

Recognizing and clarifying the boundary between the proper realm
of state jurisdiction and America’s sacred ground becomes increasingly
important as the diversity of religious opinion becomes more apparent.
Indeed, as noted by Phillip Hammond in With Liberty for All (1998), it
was only in the twentieth century, in response to the growing numbers of
Catholics, Jews, and later Buddhists, Hindus, Muslims, and others in the
U.S. population, that church-state cases began to come before the
Supreme Court with any regularity. Although it is probably true that the
primary concern of the Founders of the nation was to prevent conflict be-
tween the various sects of Christianity, it is no small testament to the
quality of their work that the nation has been able to accommodate, with
minimal conflict and maximum liberty, such a rich variety of religions as
now exists in the United States.

NOTES

1. It must be noted here that both pro–gay rights and anti–gay rights reviews
of the existing research on the children of gay parents concur that the ex-
isting data are too sparse to draw any firm conclusions. The difference in
conclusions about the implications of the existing research comes down to
a matter of personal bias and rhetorical strategy: pro–gay rights authors
conclude that there is no evidence to suggest that gay parenting is harm-
ful; anti–gay rights authors conclude that there is no evidence to suggest
that gay parenting is not harmful (see Cameron 1999; Fitzgerald 1999;
Allen and Burrell 1996; Belcastro et al. 1993).

2. It is notable that the court was careful to clarify that its decision was based
on the Common benefits clause of the state constitution and not the equal
protection clause of the Fourteenth Amendment to the U.S. Constitution.
In so doing, the state court protected its jurisdiction over the case and
averted the possibility of an appeal to the U.S. Supreme Court.

REFERENCES

Allen, Mike, and Nancy Burrell. 1996. “Comparing the Impact of Homosexual
and Heterosexual Parents on Children: Meta-analysis of Existing
Research.” Journal of Homosexuality 32, no. 2: 19–36.

Belcastro, Philip A., Theresa Gramlich, Thomas Nicholson, Jimmie Price, and
Richard Wilson. 1993. “A Review of Data Based Studies Addressing the

Religion and Sexual Liberty

383

Affects of Homosexual Parenting on Children’s Sexual and Social
Functioning.” Journal of Divorce and Remarriage 20, no.1–2: 105–123.

Cameron, Paul. 1999. “Homosexual Parents: Testing ‘Common Sense’—A
Literature Review Emphasizing the Golombok and Tasker Longitudinal
Study of Lesbians’ Children.” Psychological Reports 85, no. 1: 282–323.

Eskridge, William N., Jr. 1996. The Case for Same-Sex Marriage: From Sexual
Liberty to Civilized Commitment. New York: Free Press.

Finke, Roger, and Rodney Stark. 1992. The Churching of America 1776–1990:
Winners and Losers in Our Religious Economy. New Brunswick, NJ: Rutgers
University Press.

Fitzgerald, Bridget. 1999. “Children of Lesbian and Gay Parents: A Review of
the Literature.” Marriage and Family Review 29, no. 1: 57–76.

Greenawalt, Kent. 1989. Religious Convictions and Political Choice. New York:
Oxford University Press.

Hammond, Phillip. 1998. With Liberty for All: Freedom of Religion in the United
States. Louisville, KY: Westminster John Knox Press.

———. 2000. “Can Religion be Religious in Public?” Pp. 172–183 in The
Dynamics of Religious Organizations: The Extravasation of the Sacred and
Other Essays. By Phillip E. Hammond. Oxford: Oxford University Press.

Hunter, James Davison. 1991. Culture Wars: The Struggle to Define America. New
York: Basic Books.

Hutson, James H. 1991. “What Are the Rights of the People?” Wilson Quarterly
15, no. 1: 56–70.

Locke, John. 1983. “A Letter Concerning Toleration.” Reprinted in M.
Montouri, John Locke: On Toleration and the Unity of God. Amsterdam: J. C.
Gieben.

McGraw, Barbara. 2003. Rediscovering America’s Sacred Ground. Albany: State
University of New York Press.

Richards, David A. J. 1999. Identity and the Case for Gay Rights: Race, Gender,
Religion as Analogies. Chicago: University of Chicago Press.

Schwartz, Bernard, ed. 1971. The Bill of Rights: A Documentary History. 2 vols.
New York: Chelsea House Publishers.

Smith, Craig R. 1993. To Form a More Perfect Union: The Ratification of the
Constitution and the Bill of Rights, 1787–1791. New York: Center for First
Amendment Studies, California State University at Long Beach.

Tocqueville, Alexis de. 1969. Democracy in America. George Lawrence, trans.
Garden City, NY: Anchor Books.

Washington, George. 1996. The Papers of George Washington. D. Twohig et al.,
eds. Presidential Series. 7 vols. Charlottesville: University Press of Virginia.

Wenz, Peter S. 1992. Abortion Rights as Religious Freedom. Philadelphia: Temple
University Press.

Sexuality and the World’s Religions

384

385

S u g g e s t i o n s f o r

F u r t h e r R e a d i n g

GENERAL

Douglas, Mary. 2002. Purity and Danger: An Analysis of the Concepts of Pollution
and Taboo. 2d ed. London: Routledge.

Dynes, Wayne R., and Stephen Donaldson, ed. 1992. Homosexuality and
Religion and Philosophy. New York: Garland.

Foucault, Michel. 1988–1990. The History of Sexuality. Robert Hurley, trans.
New York: Vintage Books.

Halperin, David. 1990. One Hundred Years of Homosexuality and Other Essays on
Greek Love. New York: Routledge.

Kvam, Kristen E., Linda S. Schearing, and Valerie H. Ziegler, eds. 1999. Eve
and Adam: Jewish, Christian, and Muslim Readings on Genesis and Gender.
Bloomington: Indiana University Press.

Laqueur, Thomas. 1990. Making Sex: Body and Gender from the Greeks to Freud.
Cambridge: Harvard University Press.

Runzo, Joseph, and Nancy M. Martin, eds. 2000. Love, Sex, and Gender in the
World Religions. Oxford: Oneworld.

Sharma, Arvind, ed. 1987. Women in World Religions. Albany: State University
of New York Press.

Swidler, Arlene, ed. 1993. Homosexuality and World Religions. Valley Forge:
Trinity Press International.

AFRICAN TRADITIONS

Abimbola, Wande. 1997. Ifa Will Mend Our Broken World: Thoughts on Yoruba
Religion and Culture in Africa and the Diaspora. Roxbury, MA: Aim Books.

Amadiume, Ifi. 1987. Male Daughters, Female Husbands: Gender and Sex in an
African Society. London: Zed Books.

Beckwith, Carol, and Angela Fisher. 1999. African Ceremonies. New York: Harry
N. Abrams.

Beier, Ulli, ed. 1970. Yoruba Poetry: An Anthology of Traditional Poems.
Cambridge, MA: Cambridge University Press.

Cameron, Elisabeth L. 1996. Isn’t S/he a Doll? Play and Ritual in African
Sculpture. Los Angeles: UCLA Fowler Museum of Cultural History.

Christoph, Henning, Klaus E. Müller, and Ute Ritz-Müller. 1999. Soul of Africa:
Magical Rites and Traditions. Cologne: Könemann.

Conner, Randy P., David H. Sparks, and Mariya Sparks. 1996. Cassell’s
Encyclopedia of Queer Myth, Symbol, and Spirit. London: Cassell.

Coulson, David, and Alec Campbell. 2001. African Rock Art. New York:
Abrams.

Epega, Afolabi A., and Philip John Neimark. 1995. The Sacred Ifa Oracle. San
Francisco: HarperSan Francisco.

Estermann, Carlos. 1976. The Ethnography of Southwestern Angola. New York:
Africana Publishing.

Ford, Clyde W. 1999. The Hero with an African Face: Mythic Wisdom of
Traditional Africa. New York: Bantam Books.

Gleason, Judith. 1994. Leaf and Bone: African Praise-Poems. 2nd ed. New York:
Penguin Books.

Griaule, Marcel. 1975. Conversations with Ogotemmêli: An Introduction to Dogon
Religious Ideas. Ralph Butler and others, trans. New York: Oxford
University Press.

Heald, Suzette. 1999. Manhood and Morality: Sex, Violence and Ritual in Gisu
Society. New York: Routledge.

Jacobson-Widding, Anita, ed. 1991. Body and Space: Symbolic Models of Unity
and Division in African Cosmology and Experience. Acta Universitatis
Upsaliensis, Uppsala Studies in Cultural Anthropology 16. Stockholm:
Almqvist and Wiksell International.

Jacobson-Widding, Anita, and Walter van Beek, eds. 1990. The Creative
Communion: Folk Models of Fertility and the Regeneration of Life. Acta
Universitatis Upsaliensis, Uppsala Studies in Cultural Anthropology 15.
Stockholm: Almqvist and Wiksell International.

Matory, J. Lorand. 1994. Sex and the Empire That Is No More: Gender and the
Politics of Metaphor in Oyo Yoruba Religion. Minneapolis: University of
Minnesota Press.

Nnaemeka, Obioma, ed. 1998. Sisterhood, Feminisms, and Power: From Africa to
the Diaspora. Trenton, NJ: Africa World Press.

Olupona, Jacob K., ed. 2000. African Spirituality: Forms, Meanings, and
Expressions. New York: Crossroad Publishing.

Sexuality and the World’s Religions

386

Somé, Sobonfu. 1997. The Spirit of Intimacy. Berkeley, CA: Berkeley Hills
Books.

NATIVE AMERICAN WORLDVIEWS

Arviso Alvord, Lori, and Elizabeth Cohen Van Pelt. 2000. The Scalpel and the
Silver Bear: The First Navajo Woman Surgeon Combines Western Medicine and
Traditional Healing. New York: Bantam.

Bean, John Lowell, and Katherine Siva Saubel. 1972. Temalpakh: Cahuilla
Indian Knowledge and Usage of Plants. Banning, CA: Malki Museum
Press.

Beauvoir, Simone de. [1961] 1973. The Second Sex. H. M. Parshley, trans. and
ed. New York: Bantam Books.

Blackburn, Thomas C., ed. 1975. December’s Child: A Book of Chumash Oral
Narratives. Berkeley: University of California Press.

Brant, Beth. 1984. A Gathering of Spirit: A Collection by North American Indian
Women. New York: Firebrand Books.

Brown, Lester B., ed. 1997. Two-Spirit People: American Indian Lesbian Women
and Gay Men. New York: Haworth Press.

Cajete, Gregory. 2000. Native Science: Natural Laws of Interdependence. Santa Fe,
NM: Clear Light Publishers.

Dynes, Wayne R., and Stephen Donaldson, ed. 1992. Ethnographic Studies of
Homosexuality. New York: Garland Publishing.

Feinberg, Leslie. 1996. Transgender Warriors: Making History from Joan of Arc to
Dennis Rodman. Boston: Beacon Press.

Fife, Connie, ed. 1994. The Colour of Resistance: A Contemporary Collection of
Writing by Aboriginal Women. Boston: South End Press.

Gay American Indians, with Will Roscoe (coordinating editor). 1988. Living
the Spirit: A Gay American Indian Anthology. New York: St. Martin’s
Press.

Grounds, Richard A. 2001. “Tallahassee, Osceola, and the Hermeneutics of
American Place Names.” Journal of the American Academy of Religion 55:
287–322.

Hallowell, A. Irving. 1975. “Ojibwa Ontology, Behavior, and World View.” In
Dennis Tedlock and Barbara Tedlock, eds., Teachings from the American
Earth: Indian Religion and Philosophy. New York: Liverwright.

Harjo, Joy, and Gloria Bird, eds. 1997. Reinventing the Enemy’s Language:
Contemporary Native Women’s Writing of North America. New York: W. W.
Norton.

Hill Witt, Shirley. 1976. “The Brave-Hearted Women: The Struggle at
Wounded Knee.” Akwesasne Notes 8, no. 2: 14–25.

Suggestions for Further Reading

387

Hudson, Travis, and Ernest Underhay. 1978. Crystals in the Sky: An Intellectual
Odyssey Involving Chumash Astronomy, Cosmology, and Rock Art. Santa
Barbara, CA: Ballena Press/Santa Barbara Museum of Natural History.

Hurtado, Albert L. 1988. Indian Survival on the California Frontier. New
Haven: Yale University Press.

Jacobs, Sue-Ellen, Wesley Thomas, and Sabine Lang, ed. 1997. Two-Spirit
People: Native American Gender Identity, Sexuality, and Spirituality. Urbana:
University of Illinois Press.

Jaimes, M. Annette, and Theresa Halsey. 1992. “American Indian Women: At
the Center of Indigenous Resistance in Contemporary North America.” In
M. Annette Jaimes, ed., The State of Native America: Genocide, Colonization,
and Resistance. Boston: South End Press.

Klein, Laura F., and Lillian A. Ackerman, ed. 1995. Women and Power in Native
North America. Norman: University of Oklahoma Press.

Kroeber, Alfred L. [1925] 1953. Handbook of the Indians of California. Reprint
Berkeley: California Book Company.

Lang, Sabine. 1998. Men as Women, Women as Men: Changing Gender in Native
American Cultures. Austin: University of Texas Press.

———. 1999. “Lesbians, Men-Women, and Two-Spirits: Homosexuality and
Gender in Native American Cultures.” In Evelyn Blackwood and Saskia E.
Wieringa, eds., Female Desires: Same-Sex Relations and Transgender Practices
across Cultures. New York: Columbia University Press.

Margolin, Malcolm, ed. 1981. The Way We Lived: California Indian Songs,
Stories, and Reminiscences. Berkeley: Heyday Books.

Margolin, Malcolm, and Yolanda Montijo, eds. 1995. Native Ways: California
Indian Stories and Memories. Berkeley: Heyday Books.

Miller, Christine, and Patricia Chuchryk, eds. 1996. Women of the First Nations:
Power, Wisdom, and Strength. Winnipeg: University of Manitoba Press.

Ortiz, Beverly. 1991. It Will Live Forever: Traditional Yosemite Indian Acorn
Preparation. Berkeley: Heyday Press.

Perrone, Bobette, H. Henrietta Stockel, and Victoria Krueger. 1989. Medicine
Women, Curanderas, and Women Doctors. Norman: University of Oklahoma
Press.

Roscoe, Will. 1991. The Zuni Man-Woman. Albuquerque: University of New
Mexico Press.

_____. 1998. Changing Ones: Third and Fourth Genders in Native North America.
New York: St. Martin’s Press.

Rose, Wendy. 1992. “The Great Pretenders: Further Reflections on
Whiteshamanism.” In M. Annette Jaimes, ed., The State of Native America:
Genocide, Colonization, and Resistance. Boston: South End Press.

Sarris, Greg. 1994. Mabel McKay: Weaving the Dream. Berkeley: University of
California Press.

Sexuality and the World’s Religions

388

Shipek, Florence Connelly. 1991. Defina Cuero: Her Autobiography, an Account of Her
Last Years, and Her Ethnobotanic Contributions. Menlo Park, CA: Ballena Press.

Silko, Leslie Marmon. 1981. Storyteller. New York: Arcade Publishing.
Stannard, David T. 1992. American Holocaust: The Conquest of the New World.

New York: Oxford University Press.
Swanton, John R. [1931] 1995. The Source Material for the Social and Ceremonial

Life of the Choctaw Indians. Reprint. Philadelphia, MS: Choctaw Museum
of the Southern Indian.

Tiger, Lisa. 1995. “Woman Who Clears the Way.” In Barbara Findlen, ed.,
Listen Up: Voices from the Next Feminist Generation. Seattle: Seal Press.

Van Kirk, Sylvia. 1980. Many Tender Ties: Women in Fur-Trade Society,
1670–1870. Norman: University of Oklahoma Press.

Wallace, Anthony F. C. 1947. “Women, Land, and Society: Three Aspects of
Aboriginal Delaware Life.” Pennsylvania Archaeologist 17: 1–35.

Wallis, Velma. 1993. Two Old Women: An Alaska Legend of Betrayal, Courage, and
Survival. New York: HarperPerennial.

———. 1996. Bird Girl and the Man Who Followed the Sun: An Athabaskan
Legend from Alaska. New York: HarperPerennial.

Weslager, C. S. 1947. “The Delaware Indians as Women.” Journal of the
Washington Academy of Science 37 (September 15): 298–304.

Williams, Water L. 1992. The Spirit and the Flesh: Sexual Diversity in American
Indian Cultures. Boston: Beacon Press.

DAOISM

Beurdeley, Michel, Kristofer Schipper, Chang Fu-Jui, and Jacques Pimpaneau.
1969. The Clouds and the Rain: The Art of Love in China. Diana Imber, trans.
London: Hammond.

Blofeld, John. 1973. The Secret and the Sublime: Taoist Mysteries and Magic.
London: George Allen and Unwin.

Cary F. Baynes, trans. 1950. The I Ching or Book of Changes: The Richard Wilhelm
Translation Rendered into English. New York: Pantheon Books.

Chang, Jolan. 1977. The Tao of Love and Sex: The Ancient Chinese Way to Ecstasy.
London: Wildwood House.

Chia, Mantak. 1984. Taoist Secrets of Love: Cultivating Male Sexual Energy. New
York: Aurora Press.

Chia, Mantak, and Maneewan Chia. 1986. Healing Love through the Tao:
Cultivating Female Sexual Energy. Huntington, NY: Healing Tao Books.

Ching, Julia. 1993. Chinese Religions. Maryknoll, NY: Orbis Books.
Clarke, J. J. 2000. The Tao of the West: Western Transformation of Taoist Thought.

London: Routledge.

Suggestions for Further Reading

389

Creel, Herrlee G. 1970. What Is Taoism? And Other Studies in Chinese Cultural
History. Chicago: University of Chicago Press.

Harper, Donald. 1987. “The Sexual Arts of Ancient China as Described in a
Manuscript of the Second Century BC.” Harvard Journal of Asiatic Studies
47, no. 2: 539–593.

Huang, Hui. 1990. Lun Heng Jiaoshi. Beijing: Zhonghua Shuju.
Kleinjans, Everett. 1990. “The Tao of Women and Men: Chinese Philosophy

and the Women’s Movement.” Journal of Chinese Philosophy 17: 99–127.
Kohn, Livia, ed. 1993. The Taoist Experience: An Anthology. Albany: State

University of New York Press.
Kronhausen, Phyllis, and Eberhard Kronhausen. 1961. Erotic Arts. New York:

Grove Press.
Lao Tzu. 1979. Tao Te Ching. D. C. Lau, trans. Baltimore: Penguin Books.
Maspero, Henri. 1981. Taoism and Chinese Religion. F. Kierman, trans. Amherst:

University of Massachusetts Press.
Mou Zhonghian and Zhang, Jian. 2000. Zhongguo zongjiao tongshi (A general

history of Chinese religions). Vol. 2. Beijing: Shehui Kexue Wenxian
Chubanshe.

Needham, Joseph. 1956, 1967. Science and Civilisation in China. Vols. 2, 5 (part
3). Cambridge: Cambridge University Press.

Robinet, Isabelle. 1993. Taoist Meditation: The Mao-shan Tradition of Great
Purity. Julian F. Pas and Norman J. Girardot, trans. New York: State
University of New York Press.

———. 1997. Taoism: Growth of a Religion. Phyllis Brooks, trans. Stanford, CA:
Stanford University Press.

Saso, Michael R. 1990. Taoism and the Rite of Cosmic Renewal. 2nd ed. Pullman:
Washington State University Press.

Schipper, Kristofer. 1993. The Taoist Body. Karen Duval, trans. Berkeley:
University of California Press.

van Gulik, Robert Hans. 1961. Sexual Life in Ancient China. Leiden: E. J. Brill.
Veith, Ilza, trans. 1966. The Yellow Emperor’s Classic of Internal Medicine.

Berkeley: University of California Press.
Waley, Arthur. 1977. The Way and Its Power: The Tao Te Ching and Its Place in

Chinese Thought. London: George Allen and Unwin.
Wang Ming. 1985. Baopuzi Neipian Jiaoshi. Beijing: Zhonghua Shuju.
Welch, Holmes. 1957. The Parting of the Way. Boston, MA: Beacon Press.
Wile, Douglas, ed. and trans. 1992. Art of the Bedchamber: The Chinese Sexual

Yoga Classics, Including Women’s Solo Meditation Texts. New York: State
University of New York Press.

Wong, Eva. 1997. The Shambhala Guide to Taoism. Boston: Shambhala.
Zhuangzi. 1996. The Book of Chuang Tzu. M. Palmer et al., trans. London:

Arkana.

Sexuality and the World’s Religions

390

Internet Sources
http://www.taorestore.org
http://www.thetemple.com
http://www.alchemicaltaoism.com
http://www.healingtaousa.com
http://www.tao.org

HINDUISM

Allen, Michael, ed. 1990. Women in India and Nepal. New Delhi: Sterling
Publishers.

Altekar, Anant Sadashiv. 1978. The Position of Women in Hindu Civilization.
Delhi: Motilal Banarsidass.

Basu, Amrita, ed. 1995. The Challenge of Local Feminisms: Women’s Movements in
Global Perspective. Boulder, CO: Westview Press.

Bhaskaran, Suparna. 2002. “The Politics of Penetration: Section 377 of the
Indian Penal Code.” Pp. 15–29 in R. Vanita, ed., Queering India: Same-Sex
Love and Eroticism in Indian Culture and Society. New York: Routledge.

Butler, Judith. 1990. Gender Trouble: Feminism and the Subversion of Identity.
London: Routledge.

Cabezon, José Ignacio, ed. 1985. Buddhism, Sexuality, and Gender. Albany: State
University of New York Press.

Caldwell, Sarah. 1999. Oh Terrifying Mother: Sexuality, Violence, and Worship of
the Goddess K_li. New Delhi: Oxford University Press.

Daniélou, Alain. 2001. The Hindu Temple: Deification of Eroticism. Ken Hurry,
trans. Rochester, VT: Inner Traditions.

De, Sushil Kumar. 1961. Early History of the Vaisnava Faith and Movement in
Bengal. Calcutta: Firma K. L. Mukopadhyay.

Devi, Shakuntala. 1977. The World of Homosexuals. New Delhi: Vikas Publishing
House.

Dimmitt, Cornelia, and J. A. van Buitenen. 1978. Classical Hindu Mythology: A
Reader in the Sanskrit Puranas. Philadelphia: Temple University Press.

Dimock, Edward, Jr. 1966. The Place of the Hidden Moon: Erotic Mysticism in
the Vaisnava Sahajiya Cult of Bengal. Chicago: University of Chicago
Press.

Doniger, Wendy. 1973. Asceticism and Eroticism in the Mythology of Siva. New
York: Oxford University Press.

Eliade, Mircea. 1990. Yoga: Immortality and Freedom. New York: Bollinger
Foundation.

Flood, Gavin. 1993. Body and Cosmology in Kashmir Saivism. San Francisco:
Mellen Research University Press.

Suggestions for Further Reading

391

Fruzzetti, Lina M. 1982. The Gift of a Virgin: Women, Marriage, and Ritual in a
Bengali Society. Delhi: Oxford University Press.

Halan, Lindsay, and Paul B. Courtright, ed. 1995. From the Margins of Hindu
Marriage: Essays on Gender, Religion, and Culture. New York: Oxford
University Press.

Heyward, Carter. 1989. Touching Our Strength: The Erotic as Power and the Love
of God. San Francisco: HarperSan Francisco.

Jamison, Stephanie W. 1991. The Ravenous Hyenas and the Wounded Sun: Myth
and Ritual in Ancient India. Ithaca: Cornell University Press.

———. 1996. Sacrificed Wife, Sacrificer’s Wife: Women, Ritual, and Hospitality in
Ancient India. New York: Oxford University Press.

Kaelber, Walter O. 1989. Tapta Marga: Asceticism and Initiation in Vedic India.
Albany: State University of New York Press.

Kakar, Sudhir. 1989. Intimate Relations: Exploring Indian Sexuality. Chicago:
University of Chicago Press.

Kakar, Sudhir, and John Munder Ross. 1986. Tales of Love, Sex, and Danger.
Oxford: Oxford University Press.

Kelly, John D. 1991. A Politics of Virtue: Hinduism, Sexuality, and Countercolonial
Discourse in Fiji. Chicago: University of Chicago Press.

Kripal, Jeffrey J. 1995. Kali’s Child: The Mystical and the Erotic in the Life and
Teaching of Ramakrishna. 2nd ed. Chicago: University of Chicago Press.

Kumar, Nita. 1994. Women as Subjects: South Asian Histories. Charlottesville:
University Press of Virginia.

Larson, Gerald James. 1976. “The Aesthetic (Rasasvada) and the Religious
(Brahamsvada) in Abhinavajupta’s Kashmir Shaivism.” Philosophy East and
West: A Quarterly of Asian Comparative Thought 26, no. 4: 371–388.

Leslie, Julia I. 1989. The Perfect Wife: The Orthodox Woman According to the
Stridharmapaddati of Tryambakam. Delhi: Oxford University Press.

Leslie, Julia, and Mary McGee. 2000. Invented Identities: The Interplay of Gender,
Religion, and Politics in India. SOAS Studies on South Asia:
Understandings and Perspectives. New Delhi: Oxford University Press.

Lidke, Jeffrey S. 2000. The Goddess beyond Yet Within the Three Cities: Vakta
Tantra and the Paradox of Power in Nepala-Maodala. Ph.D. diss., University
of California at Santa Barbara.

Manu. 1991. The Laws of Manu. Wendy Doniger, with Brian K. Smith, trans.
London: Penguin Books.

Marglin, Frédérique Apffel. 1985. Wives of the God-King: The Rituals of the
Devadasis of Puri. Delhi: Oxford University Press.

Meyer, Johann Jakob. 1930. Sexual Life in Ancient India: A Study in the
Comparative History of Indian Cultures. 2 vols. New York: E. P. Dutton.

Sexuality and the World’s Religions

392

Muktananda, Swami. 1976. Satsang with Baba: Questions and Answers with
Swami Muktananda. Vol. 2. Oakland, CA: SYDA Foundation.

———. 1978. Play of Consciousness. San Francisco: Harper and Row.
Nanda, Serena. 1990. Neither Man nor Woman: The Hijras of India. Belmont,

CA: Wadsworth Publishing.
Nandy, Ashis. 1998. Exiled at Home: Comprising, At the Edge of Psychology, The

Intimate Enemy, Creating a Nationality. Oxford: Oxford University Press.
Nelson, James B., and Sandra P. Longfellow. 1994. Sexuality and the Sacred:

Sources for Theological Reflection. Louisville, KY: Westminster John Knox
Press.

O’Flaherty, Wendy Doniger. 1980. Women, Androgynes, and Other Mythical
Beasts. Chicago: University of Chicago Press.

———. 1985. Tales of Sex and Violence: Folklore, Sacrifice, and Danger in the
Jaiminiya Brahmana. Chicago: University of Chicago Press.

Randall, Richard S. 1989. Freedom and Taboo: Pornography and the Politics of a
Self Divided. Berkeley: University of California Press.

Ranchhoddas, Ratanlal, and Dhirajlal Keshavlal Thakoree. 1992. The Indian
Penal Code. 27th ed. Nagpur: Wadhwa.

Sinclair-Brull, Wendy. 1997. Female Ascetics: Hierarchy and Purity in an Indian
Religious Movement. Religion and Society in South Asia Series. Richmond:
Curzon Press.

Sweet, Michael J., and Leonard Zwilling. 1993. “The First Medicalization: The
Taxonomy and Etiology of Queerness in Classical Indian Medicine.”
Journal of the History of Sexuality 3, no. 4: 590–607.

Sweet, Michael J., and Leonard Zwilling. 1996. “‘Like a City Ablaze’”: The
Third Sex and the Creation of Sexuality in Jain Religious Literature.”
Journal of the History of Sexuality 6, no. 3: 359–384.

Tannahill, Reay. 1982. Sex in History. New York: Stein and Day.
Thapan, Meenakshi, ed. 1997. Embodiment: Essays on Gender and Identity.

Delhi: Oxford University Press.
Vanita, Ruth, ed. 2002. Queering India: Same Sex Love and Eroticism in Indian

Culture and Society. New York: Routledge.
Vanita, Ruth, and Saleem Kidwai. 2000. Same-Sex Love in India: Readings from

Literature and History. New York: St. Martin’s Press.
Vatsyayana. 1994. Kama sutra. Translated by Alain Daniélou as The Complete

Kama Sutra: The First Unabridged Modern Translation of the Classic Indian
Text by Vatsyayana, Including the Jayamangala Commentary from the Sanskrit
by Yashodhara and Extracts from the Hindi Commentary by Devadatta Shastra.
Rochester, VT: Park Street Press.

White, David Gordon. 1996. The Alchemical Body: Siddha Traditions in Medieval
India. Chicago: University of Chicago Press.

Suggestions for Further Reading

393

BUDDHISM

Allen, Michael. 1973. “Buddhism without Monks: The Vajrayana Religion of
the Newars of the Kathmandu Valley.” South Asia 3: 1–14.

Allen, Michael, ed. 1990. Women in India and Nepal. New Delhi: Sterling
Publishers.

Altekar, Anant Sadashiv. [1938] 1978. The Position of Women in Hindu
Civilization. Reprint, Delhi: Motilal Banarsidass.

Anderson, Dines, and Helmer Smith, eds. 1913. Sutta Nipata. London: Pali
Text Society.

Bartholomeusz, Tessa. 1994. Women under the Bo Tree. New York: Cambridge
University Press.

Batchelor, Martine. 1996. Walking on Lotus Flowers: Buddhist Women Living,
Loving, and Meditating. Gill Farrer-Halls, eds. London: Thorsons.

Burlingame, Eugene Watson, trans. 1990. Dhammapadatthakatha: Buddhist
Legends. London: Pali Text Society.

Butler, Katie. 1990. “Encountering the Shadow in Buddhist America.” Common
Boundary (May–June): 14–22.

Cabezon, José Ignacio, ed. 1985. Buddhism, Sexuality, and Gender. Albany: State
University of New York Press.

Chalmers, Lord, ed. 1932. Sutta-Nipata, or Discourse Collection. Cambridge,
MA: Harvard University Press.

Childs, Margaret. 1980. “Chigo Monogatari: Love Stories or Buddhist
Sermons?” Monumenta Nipponica 35, no. 2 (Summer): 127–151.

Conner, Randy, and Stephen Donaldson. 1990. “Buddhism.” Pp. 168–171 in
Encyclopedia of Homosexuality. Vol. 1. New York: Garland Press.

Davids, Caroline A. F. Rhys. 1948. Psalms of the Early Buddhists 1: Psalms of the
Sisters. London: Pali Text Society.

Falk, Nancy Auer. 1989. “The Case of the Vanishing Nuns: The Fruits of
Ambivalence in Ancient Indian Buddhism.” Pp. 190–222 in Nancy Auer
Falk and Rita M. Gross, eds., Unspoken Worlds: Women’s Religious Lives.
Belmont, CA: Wadsworth.

Faure, Bernard. 1998. The Red Thread: Buddhist Approaches to Sexuality.
Princeton, NJ: Princeton University Press.

Findly, Ellison Banks, ed. 2000. Women’s Buddhism, Buddhism’s Women:
Tradition, Revision, Renewal. Boston: Wisdom Publications.

Friedman, Lenore, and Susan Moon, eds. 1997. Being Bodies: Buddhist Women
on the Paradox of Embodiment. Boston: Shambhala.

Goldstein, Melvyn C. 1964. “A Study of the Ldab Ldob.” Central Asiatic Journal
9: 123–141.

Gombrich, Richard. 1988. Theravada Buddhism: A Social History from Ancient
Benares to Modern Columbo. London: Routledge and Kegan Paul.

Sexuality and the World’s Religions

394

Gross, Rita M. 1993. Buddhism after Patriarchy: A Feminist History, Analysis,
and Reconstruction of Buddhism. Albany: State University of New York
Press.

Hardacre, Helen. 1997. Marketing the Menacing Fetus in Japan. Berkeley:
University of California Press.

Hare, E. M., trans. [1933–1936] 1973–1979. The Book of Gradual Sayings
(Anguttara Nikaya). 5 vols. Reprint. Oxford: Pali Text Society.

Hinsch, Bret. 1990. Passions of the Cut Sleeve: The Male Homosexual Tradition in
China. Berkeley: University of California Press.

Horner, I. B. 1930. Women under Primitive Buddhism: Lay Women and Alms
Women. New York: E. P. Dutton.

Jackson, Peter A. 1995. Dear Uncle Go: Male Homosexuality in Thailand.
Bangkok: Bua Luang Books.

Jones, John Garrett. 1979. Tales and Teachings of the Buddha: The Jataka Stories in
Relation to the Pali Canon. London: George Allen and Unwin.

Kabilsingh, Chatsumarn. 1996. Women in Buddhism. Manila, Philippines: Isis
International.

Karma Lekshe Tsomo, ed. 1999. Buddhist Women across Cultures: Realizations.
Albany: State University of New York Press.

———. 2000. Innovative Buddhist Women: Swimming against the Stream.
Richmond, VA: Curzon.

Kornfield, Jack. 1985. “Sex Lives of the Gurus.” Yoga Journal: 26–66.
LaFleur, William. 1992. Liquid Life: Abortion and Buddhism in Japan. Princeton,

NJ: Princeton University Press.
Law, Bimala Churn. 1927. Women in Buddhist Literature. Varanasi, India:

Indological Book House.
Levering, Miriam. 1982. “The Dragon-Girl and the Abbess of Mo-Shan:

Gender and Status in the Ch’an Buddhist Tradition.” Journal of the
International Association of Buddhist Studies 5, no. 1: 19–30.

Leyland, Winston, ed. 1998. Queer Dharma: Voices of Gay Buddhists. Vol. 1. San
Francisco: Gay Sunshine Press.

Morris, R., and E. Hardy, ed. [1885–1900] 1961–1979. Anguttara Nikaya. 5
vols. Reprint, London: Pali Text Society.

Müller, E. ed. 1893. Paramatthadipani: Dhammapala’s Commentary on the
Therigatha. Vol. 30. London: Pali Text Society.

Patchen, Ani, and Adelaide Donnely. 2000. Sorrow Mountain: The Journey of a
Tibetan Warrior Nun. New York: Kodansha America.

Paul, Diana. 1979. Women in Buddhism: Images of the Feminine in Mahayana
Tradition. Berkeley: Asian Humanities Press.

Piyadassi (Thera). 1980. The Virgin’s Eye: Women in Buddhist Literature.
Colombo: Buddhist Publication Society.

Ray, Reginald. 1994. Buddhist Saints in India: A Study in Buddhist Values and
Orientations. New York: Oxford University Press.

Suggestions for Further Reading

395

Schalow, Paul Gordon, trans. 1990. The Great Mirror of Male Love. Stanford:
University of California Press.

Schelling, Andrew, and Anne Waldman, trans. 1996. Songs of the Sons and
Daughters of Buddha. Boston: Shambala Publications.

Schneider, David. 2000. Street Zen: The Life and Work of Issan Dorsey. New York:
Marlowe.

Shaw, Miranda. 1994. Passionate Enlightenment: Women in Tantric Buddhism.
Princeton, NJ: Princeton University Press.

Sidor, Ellen S., ed. 1987. A Gathering of Spirit: Women Teaching in American
Buddhism. Cumberland, RI: Primary Point Press.

Snellgrove, David. 1987. Indo-Tibetan Buddhism. 2 vols. Boston: Shambala.
Spiro, Melford. 1970. Buddhism and Society: A Great Tradition and Its Burmese

Vicissitudes. New York: Harper and Row.
Talim, Meena. 1972. Woman in Early Buddhist Literature. Bombay: University

of Bombay.
Thurman, Robert, trans. 1976. The Holy Teachings of Vimalakirti. University

Park: Pennsylvania State University Press.
Tompkins, Jane. 1992. West of Everything: The Inner Life of Westerns. New York:

Oxford University Press.
Vidyabhusan, S. C. A., trans. 1898. “The Story of Mahakavyapa.” Journal of the

Buddhist Text and Anthropological Society 6: 18–19.
Watanabe, Tsuneo, and Jun’ichi Iwata. 1989. The Love of Samurai: A Thousand

Years of Japanese Homosexuality. D. R. Roberts, trans. London: GMP
Publishers.

Williams, Paul. 1989. Mahayana Buddhism: The Doctrinal Foundations. New
York: Routledge.

Wilson, Liz. 1996. Charming Cadavers: Horrific Figurations of the Feminine in
Indian Buddhist Hagiographic Literature. Chicago: University of Chicago
Press.

Young, Katherine. 1987. “Hinduism.” Pp. 59–103 in Arvind Sharma, ed.,
Women in World Religions. Albany: State University of New York Press.

Zwilling, Leonard. 1992. “Homosexuality as Seen in Indian Buddhist Texts.” In
José Ignacio Cabezón, ed., Buddhism, Sexuality, and Gender. Albany: State
University of New York Press.

JUDAISM

Adler, Rachel, 1998. Engendering Judaism: An Inclusive Theology and Ethics.
Philadelphia: Jewish Publication Society.

Alpert, Rebecca. 1997. Like Bread on the Seder Plate: Jewish Lesbians and the
Transformation of Tradition. New York: Columbia University Press.

Sexuality and the World’s Religions

396

Alpert, Rebecca, et al., eds. 2001. Lesbian Rabbis: The First Generation. New
Brunswick, NJ: Rutgers University Press.

Balka, Christie, and Andy Rose. 1989. Twice Blessed: On Being Lesbian or Gay
and Jewish. Boston: Beacon Press.

Beck, Evelyn Torton, ed. 1982. Nice Jewish Girls: A Lesbian Anthology.
Watertown, MA: Persephone Press.

Biale, David. 1992. Eros and the Jews: From Biblical Israel to Contemporary
America. New York: Basic Books.

Biale, Rachel. 1984. Women and Jewish Law. New York: Schocken Books.
Borowitz, Eugene. 1969. Choosing a Sex Ethic: A Jewish Inquiry. New York:

Schocken Books for B’nai B’rith Hillel Foundations.
Boyarin, Daniel. 1993. Carnal Israel: Reading Sex in Talmudic Culture. Berkeley:

University of California Press.
———. 1997. Unheroic Conduct: The Rise of Heterosexuality and the Jewish Man.

Los Angeles: University of California Press.
Brod, Harry, ed. 1988. A Mensch among Men: Explorations in Jewish Masculinity.

Freedom, CA: Crossing Press.
Dorff, Elliot. 1998. Matters of Life and Death: A Jewish Approach to Modern

Medical Ethics. Philadelphia, PA: Jewish Publication Society.
Eilberg-Schwartz, Howard. 1994. God’s Phallus and Other Problems for Men and

Monotheism. Boston: Beacon Press.
Eilberg-Schwartz, Howard, ed. 1992. People of the Body: Jews and Judaism

from an Embodied Perspective. Albany: State University of New York
Press.

Fonrobert, Charlotte Elisheva. 2000. Menstrual Purity: Rabbinic and Christian
Reconstructions of Biblical Gender. Stanford, CA: Stanford University Press.

Gordis, Robert. 1967. Sex and the Family in Judaism. New York: Burning Book.
Graetz, Naomi. 1998. Silence Is Deadly: Judaism Confronts Wifebeating. New

Jersey: Jason Aronson Press.
Hauptman, Judith. 1998. Rereading the Rabbis: A Woman’s Voice. Boulder, CO:

Westview Press.
Jung, Patricia B., et al., eds. 2001. Good Sex: Feminist Perspectives from the World’s

Religions. New Brunswick, NJ: Rutgers University Press.
Kaye-Kantrowitz, Melanie, and Irena Klepfisz, eds. 1986. Tribe of Dina: A

Jewish Women’s Anthology. Montpelier, VT: Sinister Wisdom.
Moore, Tracy, ed. 1995. Lesbiot: Israeli Lesbians Talk about Sexuality, Feminism,

Judaism, and Their Lives. London: Cassell.
Olyan, Saul. 1994. “‘And with a Male You Shall Not Lie the Lying Down of a

Woman’: On the Meaning and Significance of Leviticus 18:22 and 20:13.”
Journal of the History of Sexuality 5, no. 2: 179–206.

Peskowitz, Miriam. 1997. Spinning Fantasies: Rabbis, Gender and History.
Berkeley: University of California Press.

Suggestions for Further Reading

397

Plaskow, Judith. 1990. Standing Again at Sinai: Judaism from a Feminist
Perspective. San Francisco: Harper and Row.

Prell, Riv-Ellen. 1999. Fighting to Become Americans: Jews, Gender, and the
Anxiety of Assimilation. Boston, MA: Beacon Press.

Satlow, Michael. 1995. Tasting the Dish: Rabbinic Rhetorics of Sexuality.
Providence, RI: Brown Judaica Series.

Shneer, David, and Caryn Aviv, ed. 2002. Queer Jews. New York: Routledge
Press.

Solomon, Lewis D. 2002. The Jewish Tradition, Sexuality, and Procreation.
Lanham, MD: University Press of America.

Walzer, Lee. 2000. Between Sodom and Eden: A Gay Journey through Today’s
Changing Israel. New York: Columbia University Press.

Waskow, Arthur. 1997. Down to Earth Judaism: Food, Money, Sex and the Rest of
Life. New York: William Morrow.

Wegner, Judith Romney. 1988. Chattel or Person? The Status of Women in the
Mishnah. New York: Oxford University Press.

Wolfson, Elliot. 1994. Through a Speculum that Shines: Vision and Imagination in
Medieval Jewish Mysticism. Princeton, NJ: Princeton University Press.

CATHOLICISM

Boswell, John. 1980. Christianity, Social Tolerance, and Homosexuality: Gay People
in Western Europe from the Beginning of the Christian Era to the Fourteenth
Century. Chicago: University of Chicago Press.

———. 1994. Same-Sex Unions in Premodern Europe. New York: Villard Books.
Callahan, Daniel. 1970. Abortion: Law, Choice, and Morality. New York:

Macmillan.
Curran, Charles E. 1985. Directions in Fundamental Moral Theology. Notre

Dame, IN: University of Notre Dame Press.
D’Antonio, William V., James D. Davidson, Dean R. Hoge, and Katherine

Meyer. 2001. American Catholics: Gender, Generation, and Commitment.
Walnut Creek, CA: Altamira Press.

D’Antonio, William V., James D. Davidson, Dean R. Hoge, and Ruth A.
Wallace. 1996. Laity: American and Catholic: Transforming the Church.
Kansas City, MO: Sheed and Ward.

Davidson, James D., Andrea S. Williams, Richard A. Lamanna, Jan
Stenftenagel, Kathleen Maas Weigert, William J. Whalen, and Patricia
Wittberg, S.C. 1997. The Search for Common Ground: What Unites and
Divides Catholic Americans. Huntington, IN: Our Sunday Visitor
Publishing Division.

Fox, Thomas C. 1995. Sexuality and Catholicism. New York: George Braziller.

Sexuality and the World’s Religions

398

Gallup, George, Jr., and Jim Costelli. 1987. The American Catholic People: Their
Beliefs, Practices, and Values. Garden City, NY: Doubleday.

Greeley, Andrew M. 1989. Religious Change in America. Cambridge, MA:
Harvard University Press.

———. 1990. The Catholic Myth: The Behavior and Beliefs of American Catholics.
New York: Charles Scribner’s Sons.

Hoge, Dean R., William D. Dinges, Mary Johnson, and Juan L. Gonzales.
2001. Young Adult Catholics: Religion in the Culture of Choice. Notre Dame,
IN: University of Notre Dame Press.

Jenkins, Philip. 1996. Pedophiles and Priests: Anatomy of a Contemporary Crisis.
New York: Oxford University Press.

Jordan, Mark D. 2000. The Silence of Sodom: Homosexuality in Modern
Catholicism. Chicago: University of Chicago Press.

Katzenstein, Mary Fainsod. 1998. Faithful and Fearless: Moving Feminist Protest
inside the Church and Military. Princeton, NJ: Princeton University Press.

Kosnik, Anthony, William Carroll, Agnes Cunningham, Ronald Modras, and
James Schulte. 1977. Human Sexuality: New Directions in American Catholic
Thought. A study commissioned by the Catholic Theological Society of
America. New York: Paulist Press.

Leaper, Campbell, and Dena Valin. 1996. “Predictors of Mexican American
Mothers’ and Fathers’ Attitudes toward Gender Equality.” Hispanic Journal
of Behavioral Sciences 18: 343–355.

Loseke, Donileen R., and James C. Cavendish. 2001. “Producing Institutional
Selves: Rhetorically Constructing the Dignity of Sexually Marginalized
Catholics.” Social Psychology Quarterly 64, no. 4: 347–362.

McNeill, John J. 1993. The Church and the Homosexual. 14th ed. Boston: Beacon
Press.

Schoenherr, Richard A., and Lawrence A. Young. 1993. Full Pews and Empty
Altars: Demographics of the Priest Shortage in the United States Catholic
Dioceses. Madison: University of Wisconsin Press.

Wassmer, T. A. 1967. “Natural Law.” Pp. 251–262 of the New Catholic
Encyclopedia. Vol. 10. Washington, DC: Catholic University of America.

PROTESTANTISM

Bartowski, John. 2000. “Breaking Walls, Raising Fences: Masculinity, Intimacy
and Accountability among the Promise Keepers.” Sociology of Religion 61
(Spring): 33–53.

Bendroth, Margaret Lamberts. 1999. “Fundamentalism and the Family:
Gender, Culture, and the American Pro-Family Movement.” Journal of
Women’s History 10, no. 4: 35–54.

Suggestions for Further Reading

399

Brekus, Catherine A. 1998. Strangers and Pilgrims: Female Preaching in America,
1740–1845. Chapel Hill: University of North Carolina Press.

Butler, Judith. 1990. Gender Trouble: Feminism and the Subversion of Identity.
New York: Routledge Press.

Comstock, Gary D. 1996. Unrepentant, Self-Affirming, Practicing: Lesbian/
Bisexual/Gay People within Organized Religion. New York: Continuum.

D’Emilio, John, and Estelle B. Friedman. 1988. Intimate Matters: A History of
Sexuality in America. New York: Harper and Row.

Deberg, Betty A. 1990. Ungodly Women: Gender and the First Wave of American
Fundamentalism. Minneapolis, MN: Fortress Press.

Ellison, Marvin M. 1993. “Homosexuality and Protestantism.” Pp. 149–179 in
Arlene Swidler, ed., Homosexuality and World Religions. Valley Forge: Trinity
Press International.

Fessenden, Tracy, Nicholas F. Radel, and Magdalena J. Zaborowska, eds. 2001.
The Puritan Origins of American Sex: Religion, Sexuality, and National
Identity in American Literature. New York: Routledge Press.

Fischer, David Hackett. 1989. Albion’s Seed: Four British Folkways in America.
New York: Oxford University Press.

Foster, Lawrence. 1984. Religion and Sexuality: The Shakers, the Mormons, and the
Oneida Community. Urbana: University of Illinois Press.

Godbeer, Richard. 2002. Sexual Revolution in Early America. Baltimore: Johns
Hopkins University Press.

Kvam, Kristen E., Linda S. Schearing, and Valerie H. Ziegler, eds. 1999. Eve
and Adam: Jewish, Christian, and Muslim Readings on Genesis and Gender.
Bloomington: Indiana University Press.

Luther, Martin. 1958. Lectures on Genesis: Chapters 1–5. Vol. 1 in George V.
Schick, trans., and Jarsolav Pelikan, ed., Luther’s Works. Saint Louis:
Concordia Publishing House.

Morgan, Edmund S., ed. [1946] 1965. The Diary of Michael Wigglesworth,
1653–1657: The Conscience of a Puritan. Reprint. New York: Harper &
Row.

Noyes, John Humphrey. 1853. “Bible Argument Defining the Relations of the
Sexes in the Kingdom of Heaven.” In Bible Communism: A Compilation of
the Annual Reports and Other Publications of the Oneida Association and Its
Branches. Brooklyn, NY: Office of the Circular.

Oberman, Heiko A. 1989. Luther: Man between God and the Devil. Eileen
Walliser-Schwarzbart, trans. New Haven: Yale University Press.

Reis, Elizabeth. 1997. Damned Women: Sinners and Witches in Puritan New
England. Ithaca, NY: Cornell University Press.

Sands, Kathleen M., ed. 2000. God Forbid: Religion and Sex in American Public
Life. New York: Oxford University Press.

Sexuality and the World’s Religions

400

Smith, Merril D., ed. 1998. Sex and Sexuality in Early America. New York: New
York University Press.

Sprenger, Jacobus, and Heinrich Kramer. [1496] 1968. Malleus Maleficarum: The
Hammer of Witchcraft. Montague Summers, trans. Reprint, London: Folio
Society.

Taves, Ann. 1997. “Sexuality in American Religious History.” Pp. 27–56 in
Thomas A. Tweed, ed., Retelling U.S. Religious History. Berkeley: University
of California Press.

Thompson, Roger. 1986. Sex in Middlesex: Popular Mores in a Massachusetts
County, 1649–1699. Amherst: University of Massachusetts Press.

Welter, Barbara. 1974. “The Feminization of American Religion: 1800–1860.”
Pp. 137–157 in Mary Hartman and Lois W. Banner, eds., Clio’s Consciousness
Raised: New Perspectives on the History of Women. New York: Harper and Row.

———. 1976. Dimity Convictions: The American Woman in the Nineteenth
Century. Athens: Ohio University Press.

Wuthnow, Robert. 1988. The Restructuring of American Religion. Princeton:
Princeton University Press.

ISLAM

Abou El Fadel, Khaled. 2001. Speaking in God’s Name: Islamic Law, Authority,
and Women. Oxford: Oneworld.

Ahmed, Leila. 1992. Women and Gender in Islam: Historical Roots of a Modern
Debate. New Haven: Yale University Press.

Ali, Abdullah Yusuf. 1989. The Holy Qur’an: Text, Translation, and Commentary.
Brentwood: Amana Corporation.

Alloula, Malek. 1986. The Colonial Harem. Myrna Godzich and Wlad Godzich,
trans. Minneapolis: University of Minnesota Press.

Barlas, Asma, ed. 2002. Believing Women in Islam: Unreading Patriarchal
Interpretations of the Quran. Austin: University Press of Texas.

Bouhdiba, Abdelwahab. 1985. Sexuality in Islam. London: Routledge and
Kegan Paul.

Duran, Khalid. 1993. “Homosexuality and Islam.” Pp. 181–197 in Arlene
Swidler, ed., Homosexuality and World Religions. Valley Forge: Trinity Press
International.

El Guindi, Fadwa. 1999. Veil: Modesty, Privacy, and Resistance. Oxford: Berg.
El Saadawi, Nawal. 1980. The Hidden Face of Eve: Women in the Arab World.

Sherif Hetata. London: Zed Books.
Farah, Madelain. 1984. Marriage and Sexuality in Islam: A Translation of al-

Ghazali’s Book on the Etiquette of Marriage from the Ihya. Salt Lake City:
University of Utah Press.

Suggestions for Further Reading

401

al-Ghazali, Abu Hamid. 1984. Marriage and Sexuality in Islam: A Translation of
al-Ghazali’s Book on the Etiquette of Marriage from the Ihya. Madelain Farah,
trans. Salt Lake City: University of Utah Press.

Haeri, Shahla. 1989. Law of Desire: Temporary Marriage in Shi’i Iran. Syracuse:
Syracuse University Press.

Hasan, Asma Gull. 2000. American Muslims: The New Generation. New York:
Continuum.

Hassan, Riffat. N.d. Women’s Rights and Islam: From the I.C.P.D. to Beijing. Self-
published by the author.

al-Hibri, Azizah. 1995. “Marriage and Divorce: Legal Foundations.” Pp. 48–50
in The Oxford Encyclopedia of the Modern Islamic World, vol. 3. John L.
Esposito, ed. New York: Oxford University Press.

———. 2000. “An Introduction to Muslim Women’s Rights.” Pp. 51–71 in
Windows of Faith: Muslim Women Scholar-Activists in North America. Gisela
Webb, ed. Syracuse: Syracuse University Press.

Ibn Hazm. 1953. The Ring of the Dove: A Treatise in the Art and Practice of Arab
Love. A. J. Arberry, trans. London: Luzac.

Imam, Ayesha. 2001. “The Muslim Religious Right (‘Fundamentalists’) and
Sexuality.” Pp. 15–30 in Patricia Beattie Jung, Mary E. Hunt, and Radhika
Balakrishnan, eds., Good Sex: Feminist Perspectives from the World’s Religions.
New Brunswick: Rutgers University Press.

Jamal, Amreen. 2001. “The Story of Lot and the Qur’an’s Perception of the
Morality of Same-Sex Sexuality.” Journal of Homosexuality 41, no. 1:
1–88.

Khafaji, ‘Abd al-Hakim. 1987. Kawakib Hawl al-Rasul. Alexandria: Dar al-
Wafa.

Khan, Badruddin. 1997. Sex, Love, and Not Belonging: A Gay Muslim’s Quest for
Love and Meaning. Oakland, CA: Floating Lotus.

Lings, Martin. 1983. Muhammad: His Life Based on the Earliest Sources.
Rochester: Inner Traditions International.

Mernissi, Fatima. 1987. Beyond the Veil: Male-Female Dynamics in Modern
Muslim Society. Bloomington: Indiana University Press.

Murata, Schiko. 1992. The Tao of Islam: A Sourcebook on Gender Relationships in
Islamic Thought. Albany: State University of New York Press.

Murray, Stephen O., and Will Roscoe, eds. 1997. Islamic Homosexualities:
Culture, History, and Literature. New York: New York University Press.

Musallam, B. F. 1983. Sex and Society in Islam: Birth Control before the Nineteenth
Century. Cambridge: Cambridge University Press.

Nafzawi, Umar ibn Muhammad. 1964. The Perfumed Garden of Shaykh Nafzawi.
Sir Richard F. Burton, trans. New York: Castle Books.

Omran, Abdel Rahim. 1992. Family Planning in the Legacy of Islam. London:
Routledge.

Sexuality and the World’s Religions

402

Rowson, Everett K. 1991a. “The Categorization of Gender and Sexual
Irregularity in Medieval Arabic Vice Lists.” In Julia Epstein and Kristina
Straub, eds., Body Guards: The Cultural Politics of Gender Ambiguity. New
York: Routledge.

———. 1991b. “The Effeminates of Early Medina.” Journal of the American
Oriental Society 111, no. 4: 671–693.

Said, Edward. 1994. Orientalism. New York: Vintage Books.
Sanders, Paula. 1991. “Gendering the Ungendered Body: Hermaphrodites.” Pp.

74–95 in Nikkie R. Keddie and Beth Baron, eds., Shifting Boundaries in Sex
and Gender. New Haven: Yale University Press.

al-Sayyid-Marsot, Afaf Lufti, ed. 1979. Society and the Sexes in Medieval Islam.
Malibu: Undena.

Schild, Maarten. 1990. “Islam.” Pp. 615–620 in Wayne R. Dynes, ed.,
Encyclopedia of Homosexuality. New York: Garland.

Schmitt, Arno. 1995. Bio-bibliography of Male-Male Sexuality and Eroticism in
Muslim Societies. Berlin: Verlag rosa Winkel.

Schmitt, Arno, and Jehoeda Sofer, eds. 1992. Sexuality and Eroticism among
Males in Moslem Societies. New York: Haworth.

Shaarawi, Huda. 1986. Harem Years: The Memoirs of an Egyptian Feminist.
Margot Badran, trans. New York: Feminist Press.

Spellberg, D. A. 1994. Politics, Gender, and the Islamic Past: The Legacy of ‘Aisha
Bint Abi Bakr. New York: Columbia University Press.

Stowasser, Barbara Freyer. 1994. Women in the Qur’an: Traditions, and
Interpretation. New York: Oxford University Press.

Toubia, Nahid. 1993. Female Genital Mutilation: A Call for Global Action. New
York: Women, Ink.

Wadud, Amina. 1999. Qur’an and Woman: Rereading the Sacred Text from a
Woman’s Perspective. New York: Oxford University Press.

Webb, Gisela, ed. 2002. Windows of Faith: Muslim Women Scholar Activists in
North America. Syracuse: Syracuse University Press.

Wright, J. W., Jr., and Everett K. Rowson, eds. 1997. Homoeroticism in Classical
Arabic Literature. New York: Columbia University Press.

Yegenoglu, Meyda. 1998. Colonial Fantasies: Towards a Feminist Reading of
Orientalism. New York: Cambridge University Press.

PAGANISM

Adler, Margot. [1979] 1986. Drawing Down the Moon: Witches, Druids, Goddess-
Worshippers, and Other Pagans in America Today. Reprint. Boston, MA:
Beacon Press.

Bracelin, J. L. 1960. Gerald Gardner: Witch. London: Octagon Press.

Suggestions for Further Reading

403

Campbell, Joseph. [1949] 1973. The Hero with a Thousand Faces. Reprint.
Princeton, NJ: Princeton University Press.

Christ, Carol P. 1987. Laughter of Aphrodite. San Francisco: Harper and Row.
Drew, A. J. 1998. Wicca for Men: A Handbook for Male Pagans Seeking a Spiritual

Path. Secaucus, NJ: Carol Publishing Group.
———. 2001. Wicca Spellcraft for Men: A Spellbook for Male Pagans. Franklin

Lakes, NJ: New Page Books.
Farrar, Stewart, and Janet Farrar. [1981] 1991. A Witches Bible Compleat.

Reprint. New York: Magickal Childe Publishing.
Gardner, Gerald B. Witchcraft Today. [1954] 1968. Reprint, London: Jarrolds

Publishers.
Gimbutas, Marija. 1991. The Civilization of the Goddess: The World of Old Europe.

San Francisco: HarperCollins Publishers.
Griffin, Susan. 1981. Pornography and Silence: Culture’s Revenge against Nature.

New York: HarperCollins Books.
Grob, Leonard, Riffat Hassan, and Haim Gordon, eds. 1991. Women’s and Men’s

Liberation: Testimonies of Spirit. Westport, CT: Greenwood Press.
Isaacs, Ernest. 1983. “The Fox Sisters and American Spiritualism.” Pp. 79–110

in Howard Kerr and Charles L. Crow, eds., The Occult in America: New
Historical Perspectives. Chicago: University of Illinois Press.

Keen, Sam. 1992. Fire in the Belly: On Being a Man. New York: Bantam Books.
Mann, Nicholas R. 1995. His Story: Masculinity in the Post-Patriarchal World. St.

Paul, MN: Llewellyn Publications.
Parker, Don H. 1996. Goddess Power: An Interactive Book for Women . . . and Men.

Carmel, CA: Dynamic Publishing.
Richardson, Alan. 1992. Earth God Rising: The Return of the Male Mysteries. St.

Paul, MN: Llewellyn Publications.
Scott, James C. 1990. Domination and the Arts of Resistance: Hidden Transcripts.

New Haven: Yale University Press.
Starhawk. 1988. Dreaming the Dark: Magic, Sex, and Politics. Boston, MA:

Beacon Press.
Stone, Merlin. 1976. When God Was a Woman. New York: Dial Press.
Tosh, Nancy Ramsey. 2000. Fabulous Monsters: Identity Construction in Contem-

porary Paganism. Ph.D. diss., University of California at Santa Barbara.
Warren-Clarke, Ly, and Kathryn Matthews. 1994. The Way of Merlyn: The Male

Path in Wicca. Bellingham, WA: Prism Press.

LGBT COMMUNITIES

Alpert, Rebecca T. 1997. Like Bread on the Seder Plate: Jewish Lesbians and the
Transformation of Tradition. New York: Columbia University Press.

Sexuality and the World’s Religions

404

Balka, Christie, and Andy Rose, eds. 1989. Twice Blessed: On Being Lesbian, Gay,
and Jewish. Boston: Beacon Press.

Booher, Gary, and Paul Mortensen, eds. 1985. Affirmations: A Select Anthology of
Writings for Gay and Lesbian Mormons. Los Angeles: Affirmation/Gay and
Lesbian Mormons.

Bouldrey, Brian, ed. 1995. Wrestling with the Angel: Faith and Religion in the
Lives of Gay Men. New York: Riverhead Books.

Boykin, Keith. 1999. Respecting the Soul: Daily Reflections for Black Lesbians and
Gays. New York: Avon Books.

Brown, Lester B., ed. 1997. Two Spirit People: American Indian Lesbian Women
and Gay Men. New York: Haworth Press.

Carey, John Jesse, ed. 1995. The Sexuality Debate in North American Churches,
1988–1995: Controversies, Unresolved Issues, Future Prospects. Lewiston, NY:
Edwin Mellen.

Comstock, Gary David. 1996. Unrepentant, Self-Affirming, Practicing:
Lesbian/Gay/Bisexual People within Organized Religion. New York:
Continuum.

———. 2001. A Whosoever Church: Welcoming Lesbians and Gay Men into African
American Congregations. Louisville, KY: Westminster John Knox Press.

Conner, Randy P. 1993. Blossom of Bone: Reclaiming the Connections between
Homoeroticism and the Sacred. San Francisco: HarperSan Francisco.

Cooper, Aaron. 1989. “No Longer Invisible: Gay and Lesbian Jews Build a
Movement.” Journal of Homosexuality 18, nos. 3–4: 83–94.

Dynes, Wayne R., and Stephen Donaldson, eds. 1992. Homosexuality and
Religion and Philosophy. New York: Garland.

Dufour, Lynn Resnick. 2000. “Sifting through Tradition: The Creation of
Jewish Feminist Identities.” Journal for the Scientific Study of Religion 39, no.
1: 90–106.

Gill, Sean, ed. 1998. The Lesbian and Gay Christian Movement: Campaigning for
Justice, Truth, and Love. London: Cassell.

Gray, Edward R., and Scott L. Thumma. Forthcoming. Gay Religion: Innovation
and Tradition in Spiritual Practice. Walnut Creek, CA: Alta Mira.

Gray, Edward R., and Scott L. Thumma. 1997. “The Gospel Hour: Liminality,
Identity, and Religion in a Gay Bar.” In Penny Edgell Becker and Nancy L.
Eiesland, eds., Contemporary American Religion: An Ethnographic Reader.
Walnut Creek, CA: Alta Mira.

Hartman, Keith. 1996. Congregations in Conflict: The Battle over Homosexuality.
New Brunswick, NJ: Rutgers University Press.

Jordan, Mark D. 2000. The Silence of Sodom: Homosexuality in Modern
Catholicism. Chicago: University of Chicago Press.

Katz, Jonathan Ned. 1992. Gay American History: Lesbians and Gay Men in the
USA. Rev. ed. New York: Meridian.

Suggestions for Further Reading

405

Leyland, Winston, ed. 1998. Queer Dharma: Voices of Gay Buddhists. San
Francisco: Gay Sunshine Press.

Lorde, Audre. 1982. Zami: A New Spelling of My Name. Watertown, MA:
Persephone Press.

Mahaffy, Kimberly A. 1996. “Cognitive Dissonance and Its Resolution: A Study
of Lesbian Christians.” Journal for the Scientific Study of Religion 35, no. 4:
392–402.

Manodori, Chiara. 1998. “This Powerful Opening of the Heart: How Ritual
Affirms Lesbian Identity.” Journal of Homosexuality 36, no. 2: 41–58.

Marotta, Toby. 1981. The Politics of Homosexuality. Boston: Houghton Mifflin.
Monroe, Irene. 1993. “The Aché Sisters: Discovering the Power of the Erotic in

Ritual.” Pp. 127–135 in Marjorie Procter-Smith and Janet R. Walton, eds.,
Women at Worship: Interpretations of North American Diversity. Louisville,
KY: Westminster John Knox Press.

Murray, Stephen O., and Will Roscoe, eds. 1997. Islamic Homosexualities:
Culture, History, and Literature. New York: New York University Press.

Oppenheimer, Mark. 1996. “Inherent Worth and Dignity: Gay Unitarians and
the Birth of Sexual Tolerance in Liberal Religion.” Journal of the History of
Sexuality 7, no. 1: 73–101.

Perry, Troy D., with Thomas L. P. Swicegood. 1990. Don’t Be Afraid Anymore:
The Story of Reverend Troy Perry and the Metropolitan Community Churches.
New York: St. Martin’s.

Primiano, Leonard Norman. 1993. “‘I Would Rather Be Fixated on the Lord’:
Women’s Religion, Men’s Power, and the ‘Dignity’ Problem.” New York
Folklore 19, nos. 1–2: 89–99.

Procter-Smith, Marjorie, and Janet R. Walton, eds. 1993. Women at Worship:
Interpretations of North American Diversity. Louisville, KY: Westminster
John Knox Press.

Rakesh, Ratti, ed. 1993. A Lotus of Another Color: An Unfolding of the South Asian
Gay and Lesbian Experience. Boston: Alyson Publications.

Schneider, David. 1993. Street Zen: The Life and Work of Issan Dorsey. Boston:
Shambhala.

Shallenberger, David. 1998. Reclaiming the Spirit: Gay Men and Lesbians Come to
Terms with Religion. New Brunswick, NJ: Rutgers University Press.

Shneer, David, and Caryn Aviv, eds. 2002. Queer Jews. New York: Routledge.
Shokeid, Moshe. 1995. A Gay Synagogue in New York. New York: Columbia

University Press.
———. 2001. “The Women are Coming: The Transformation of Gender

Relationships in a Gay Synagogue.” Ethnos 66, no. 1: 5–26.
Thumma, Scott. 1991. “Negotiating a Religious Identity: The Case of the Gay

Evangelical.” Sociological Analysis 52, no. 4: 333–347.

Sexuality and the World’s Religions

406

Tinney, James S. 1986. “Why a Black Gay Church?” In Joseph Beam, ed., In the
Life: A Black Gay Anthology. Boston: Alyson.

Wagner, Glenn, James Serafini, Judith Rabkin, Robert Remien, and Janet
Williams. 1994. “Integration of One’s Religion and Homosexuality: A
Weapon against Internalized Homophobia?” Journal of Homosexuality 26,
no. 4: 91–110.

Wilcox, Melissa M. 2003. Coming Out in Christianity: Religion, Identity, and
Community. Bloomington: Indiana University Press.

Wilson, Nancy. 1995. Our Tribe: Queer Folks, God, Jesus, and the Bible. San
Francisco: Harper.

Witness Aloud: Lesbian, Gay, and Bisexual Asian/Pacific American Writing. 1993.
New York: Asian American Writers’ Workshop.

SEXUAL LIBERTY

Craig, Barbara Hinkson, and David M. O’Brien. 1993. Abortion and American
Politics. Chatham, NJ: Chatham House.

Dworkin, Ronald. 1993. Life’s Dominion: An Argument about Abortion,
Euthanasia, and Individual Freedom. New York: Alfred A. Knopf.

———. 1996. Freedom’s Law: The Moral Reading of the American Constitution.
Cambridge, MA: Harvard University Press.

———. 2000. Sovereign Virtue: The Theory and Practice of Equality. Cambridge,
MA: Harvard University Press.

Eskridge, William N., Jr. 1996. The Case for Same-Sex Marriage: From Sexual
Liberty to Civilized Commitment. New York: Free Press.

———. 1997. Sexuality, Gender, and the Law. Westbury, NY: Foundation Press.
———. 2002. Equality Practice: Civil Unions and the Future of Gay Rights. New

York: Routledge.
Flowers, Ronald B. 1994. That Godless Court? Louisville, KY: Westminster John

Knox Press.
Greenawalt, Kent. 1989. Religious Convictions and Political Choice. New York:

Oxford University Press.
Hammond, Phillip. 1998. With Liberty for All: Freedom of Religion in the United

States. Louisville, KY: Westminster John Knox Press.
Himmelfarb, Gertrude. 1999. One Nation, Two Cultures. New York: Vintage

Books.
Hunter, James Davison. 1991. Culture Wars: The Struggle to Define America. New

York: Basic Books.
McGraw, Barbara. 2002. Rediscovering America’s Sacred Ground. Albany, NY:

State University of New York Press.

Suggestions for Further Reading

407

Nava, Michael, and Robert Dawidoff. 1994. Created Equal: Why Gay Rights
Matter to America. New York: St. Martin’s Press.

Richards, David A. J. 1986. Toleration and the Constitution. New York: Oxford
University Press.

———. 1993. Conscience and the Constitution: History, Theory, and Law of the
Reconstruction Amendments. Princeton, NJ: Princeton University Press.

———. 1998a. Free Speech and the Politics of Identity. New York: Oxford
University Press.

———. 1998b. Women, Gays, and the Constitution: The Grounds for Feminism and
Gay Rights in Culture and Law. Chicago: University of Chicago Press.

———. 1999. Identity and the Case for Gay Rights: Race, Gender, Religion as
Analogies. Chicago: University of Chicago Press.

Smith, Craig R. 1993. To Form a More Perfect Union: The Ratification of the
Constitution and the Bill of Rights, 1787–1791. New York: Center for First
Amendment Studies, California State University at Long Beach.

Sullivan, Andrew. 1995. Virtually Normal: An Argument about Homosexuality.
New York: Alfred A. Knopf.

Wenz, Peter S. 1992. Abortion Rights as Religious Freedom. Philadelphia: Temple
University Press.

Sexuality and the World’s Religions

408

409

I n d e x

Abhinavagupta and Tantric sexuality,
118–119

Abimbola, Wande, 21
Ablutions ritual (Islam), 266–267
Abortion, 247, 378–381

in African spiritual traditions, 22
and Catholic Church, 224–225
as conservative-liberal Protestant issue,

245, 247–248
legislation against, 380–381
as means of family planning (Japan), 169
as orthodox-liberal Jewish issue,

195–197, 200
when woman’s life is endangered, 268

Abou El Fadel, Khaled, 260
Abstinence, 59, 189

in Judaism, 182, 192
within marriage (Quakers), 241
movements, 246, 247
from premarital sex, 246–247
from sexual contact or relations, 15, 84,

85, 222
as virtue (Catholic), 212
See also Celibacy

Abuse of women, 24, 285
Aché Sisters, 347
Ackerman, Lillian A., 48
Acquired immunodeficiency syndrome. See

AIDS
The Act of Marriage (LaHaye and LaHaye),

246
Act-centered morality, 217, 221, 227
Adolescent homosexuality, 162
Adoption

by homosexual parents, 372–374
Jewish, 197

Adultery, 180, 197
in African spiritual traditions, 17, 23
as capital offense (Puritan), 238
as harmful (Buddhist), 138, 161
resulting from dissatisfaction, 238
witnesses required to prove (Islam), 271
women punished for, 182, 240

Advocate, 340
Aesthetic and religious experience merged,

120
Affirmation, 338
African Americans, 241, 342, 347
African religions, 5, 348. See also African

spiritual traditions
African spiritual traditions, 5–6

androgynous practices, 19
fertility symbols, 9
magical practices of, 24
masculinity and femininity, 7, 8, 18

After Heaven (Wuthnow), 334
Afterlife. See Paradise (Islam)
Against the So-Called Spiritual State

(Luther), 236
Agnostics, as LGBT seekers, 352
Ahmed, Leila, 280, 282
AIDS (acquired immunodeficiency

syndrome), 247, 332, 343
Buddhist hospice, 168
and Native American gay men, 59–61

AIDS Coalition to Unleash Power, 331
‘A’isha, wife of Muhammad, 270–271
Al-‘Adawiyya, Rabi’a, 274
Alchemy, 84, 89, 105
Alexandrian rule of procreative sex, 213
Alexandrian tradition (Wicca), 298
Al-Fatiha group, 338

Algeria, 14
Allah, 262, 266, 268–269
Altekar, Anant Sadashiv, 145
Alternative space groups for LGBT people,

344–347, 351
American Baptists Concerned for Sexual

Minorities, 338
American Zen Buddhism, 297
Amma (Dogon), 18
Amritananda Mayi Ma, 111
Anabaptist churches, 338
Androgyny

in African religions, 6, 18, 19
of souls reincarnated (Hindu), 125
spiritual, 125
See also Bi-gender

Anglican Church
contraceptives permitted, 215
in early United States, 240
internal LGBT groups, 337

Anguksuar, 58, 61
Anguttara Nikaya, 142
Animals

as companions, spiritual guides, 313
deities, 14
as elder species, 39

Anticult movement, 339
Antimiscegenation laws, 241, 375
Anti-Semitism, 185, 200
Antiviolence groups, 194
Architecture

and mandala-logic, 122
and religious concepts of sexuality, 11

Aristotle, 211
Army acceptance of Israeli gay men and

lesbians, 190
Arts of bedchamber (Daoism), 87

compared to paired cultivation, 90
opposed by Confucians, 87, 88

Aryal, Mukunda Raj, 129
Asceticism, 111

Jewish, 180, 200
for sexual control (Hindu), 103, 115,

116
Atheism, 353
‘Atïswïn (Chumash), 40
Augustine, Saint, 213, 224
Autonomy

moral, 377, 381
religious, 141
of women (Buddhist), 145, 146, 148

Avalokiteshvara, bodhisattva of (Buddhist),
152, 153

Axios, 338
Azande (Africa)

male-male intimacy, 21
menstruation beliefs, 10
traditional medicine practiced by men,

25

Bachofen, J. J., 304
Baehr v. Lewin (1993), 376
Baker, Richard, 343
Baker v. State (1998), 376
Barrenness caused by witchcraft, 24–25
Bartholomeusz, Tessa, 159
Baule otherworldly partners (Côte d’Ivoire),

26
Bean, Carl, 248, 341
Beards (Islam), 277
Beauvoir, Simone de, 35
Beltane rituals (Pagan), 299–300
Beng (Côte d’Ivoire), 15
Bennett, Ramona, 44
Berdache (Native American), 50
Beth Chayim Chadashim, 342
Beyond the Veil (Mernissi), 285
Bharati, Uma, 111
Bible

and Catholic morality of sexuality, 211
Hebrew. See Hebrew Bible
on same-sex relations, 327
as source of authority, 233

Bible Communism (Oneida Perfectionists),
244

Bi-gender, 106, 122, 124–125. See also
Androgyny

Bill of Rights of U.S. Constitution, 364,
365

Binukedine androgynous spiritual leader
(Africa), 20

Birth control, 268
availability, 217
for frivolous reasons (Islam), 269
Jewish views of, 194, 195, 200
prohibition rejected by laity, 218

Bisexuality
and Dianic Wicca, 344
and Judaism, 187, 189

Blackfeet (Native American), 46
Blofeld, John, 69
Blolo (Côte d’Ivoire), 26–27
Body, 75, 76, 297

Sexuality and the World’s Religions

410

Bonewits, Isaac, 320
Book of Blessings (Falk), 343
Book of the Former Han Dynasty, 88
Boston Archdiocese (Catholic), 221, 223
Boswell, John, 218, 219
Boté two-spirit person (Native American),

52, 53, 54
Botswana, fertility rite, 14
Bouhdiba, Abdelwahab, 268, 276
Brahmins, 107, 148

couples as models for Hindu sexuality,
115, 116

Brazil, 29
Brethren/Mennonite Council for Lesbian

and Gay Concerns, 338
Bride seclusion, 16
Bride-price, 15
Budapest, Zsuzsanna, 345
Buddha, 139–140

against gender-atypical people, 163
as social reformer, 144
as spiritual father, 150
women followers of, 146

Buddhism, 135
criticism of Daoism, 86, 89
Eternal Mother, 80
and individualism, 140
laity, 140, 142, 148, 157
and LGBT people, 338–339, 343
mind-spirit development, 297
monasticism, 84, 86, 138, 148, 158,

169
and problem of suffering, 136

Buissi lesbian relationships (Democratic
Republic of Congo), 21

Bureau of Indian Affairs (BIA), 53
Burkina Faso, 8
Burning Times, 300, 301, 304
Bush, George Walker, 301, 363
Buyazi gender ambiguous spiritual leader

(Africa), 20

Cabrillo, Juan, 43
Cain and Abel Bible story, 196
Caldwell, Sarah, 113
Calvin, John, 235, 236, 245

on sexuality within marriage, 237
Campbell, Joseph, 304
Capital punishment for sexual offenses,

238, 241
Castes

acquired by moral virtue (Buddhist), 144
boundaries for sexuality, 123
Hindu, 107

Casti Connubii (Pope Pius XI), 215
Catholic Church

and abortion issue, 224–225
blended with African religions,

348–349
celibacy issues, 222–224
complementarity of men and women,

225
divergence with laity, 205–206, 216–217,

226–227
homosexuality positions, 219, 325, 327
LGBT movement, 221, 341
morality of sexuality, 211–216
natural law, 210

Catholicism. See Catholic Church
Celestial Master Daoism sexuality, 70, 84,

90
Celibacy

and boys’ rituals (Hindu), 109
of clergy, 138, 169, 140, 222, 223
Daoist, 84, 85, 86, 96
denounced by Luther, 236
ecclesiastical stances toward, 170, 213
in marriage, 142–143, 241
for ordained lesbians and gay men, 333
to reach religious autonomy (Buddhist),

141
reformed by Protestantism, 234
requirement abolished (Japanese

Buddhist), 169
as route to salvation (Shakers), 243
of Sufism, 273–274
and Tantra sexuality, 119
valued above marriage (Catholic), 212

Champagne, Duane, 57
Chang, Jolan, 96
Changó, 349
Chastity

importance of (Puritan), 239
as virtue (Catholic), 212
for youth, 246–247

Chia, Mantak, 96
Chidvilasananda, Gurumayi, 111
Chiefs (Native American), 43–44
Chigo monogatari (Japanese Buddhist), 166
Childbearing (African spiritual traditions),

21–22, 23, 25
Children

in cases of divorce (Islam), 265

Index

411

illegitimacy threatening family
bloodline, 240

inappropriate fertility rites, 319
raised as Pagans, 314
raised by same-sex couples, 373–374
sexual abuse by Catholic priests, 220,

223
Childs, Margaret, 166
China, 165
Ching, Julia, 71
Choctaw (Native American), 44, 47
Christ. See Jesus Christ
Christ, Carol, 308
Christian Right, 245
Christian Science, 338
Christianity, 298, 373. See also Catholic

Church; Protestantism
fused with Greek philosophy, 213
influence on African spiritual traditions,

28
for LGBT people, 338–344
and Native American culture/religion,

36, 47, 56
opposed by Paganism, 302, 305
Protestant Reformation, 233

Christianity, Social Tolerance, and
Homosexuality (Boswell), 218

Chumash (Native American), 40, 43–44, 47
Church of Jesus Christ of Latter-Day

Saints, 338
Church of the Brethren, 248
Church-state issue, 362, 383
Circumcision, 285

African spiritual traditions, 11, 12, 13
Civic morality, 370, 371, 382

state intervention in, 374
Civil contract of marriage (Protestant), 240
Civil law accountable to higher law, 364
Civil rights, 333, 365, 368, 376
Civil unions, 234, 376
Clairvoyance, 25
Clan matriarchs (Native American), 44
The Classic of Su Nü, 78, 83, 93
Cleanliness (Islam), 267, 268
Clitoridectomy, 284. See also Female genital

mutilation (FGM)
human rights efforts against, 12–13
mythological background of, 12

Coitus interruptus, 214, 268
Columbus, Christopher, 37
Comfort, Alex, 245

A Common Bond, 339
Communal movement (U.S. Protestant), 242
Compassion (Buddhist), 343
Competition among men, 313
Complementarity of men and women

(Catholic), 225–226
Complex Marriage (Oneida Perfectionists),

244
Conception, 224, 245, 381
Concubines, 197, 198
Confucians

opposed to Daoist sexuality, 86, 87, 89
social-political gender differentiation, 79
views of women, 81

Congregation Beth Simchat Torah,
342–343

Connor, Randy, 161, 164, 165, 348
Conscience, 370. See also Religious

conscience
free exercise of, 377, 380

Conscientious dissent, 378
Conservative Christianity, 372, 373
Conservative Protestants, 245, 246–247

compared to Mainline Protestants, 233,
245

emphasizing pleasure within marriage,
246

as pro-family, 250
Constitution of United States, 370

and church-state issues, 362
Constitutional constructionism, 363
Continence, Male (Oneida Perfectionists),

244
Contraception

Catholic Church’s position, 214, 217,
218

Islamic issues, 268–269
Protestant position, 245
rejected by Puritan women, 238

Convents (Buddhist), 148
Cosmology (Daoism)

and understanding of sexuality, 76, 77,
78, 91, 95

yin-yang, 74
Costelli, Jim, 206
Council on Biblical Manhood and

Womanhood, 251
Council on Religion and the Homosexual,

332
Counterculture

occult, 298
of Paganism, 303

Sexuality and the World’s Religions

412

witchcraft, 306
Courtesans supporting Buddha, 149
Courts (United States). See also Supreme

Court (United States)
not empowered to decide moral

behavior, 370
protecting individuals’ rights to moral

choices, 378
recognizing antidiscrimination claims, 377
religious conscience issues, 369
and rights of homosexuals, 376, 378

Courtship role in Africa, 15
Craving (Buddhist)

binding to suffering, 137
eliminating, 161
leading to rebirth, 136
as nirvana, 153

Creation stories
Adam and Eve, 236
Islamic, 261
Sufi Islam, 273
with two-spirit people (Native

American), 58
to understand purpose of sexuality

(Protestant), 235
Cremation (Hindu), 109
Crew, Louie, 337
Crimes

in name of family honor (Islam), 285
and prostitution (Israel), 193

Crocodile as deity, 14
Cross-dressing, 188
Crow (Native American), 54
Cuba, 29
Culture war, 372
Culture-brokers, 149
Cybill, 319

Dagara (West Africa), 16, 21
Dahomey (Benin), 14, 15
Dakota (Native American), 61
Dalai Lama, 167
D’Antonio, William V., 206, 217
Dao, 85

manifested as qi, 74
as origin of universe, 71

Daode jing (The Way and Its Power), 68, 70,
71, 90

Daoism, 68, 69
celibacy practices, 84, 85, 86
gender equality, 79

philosophical, 68, 69–70
religious, 68, 70, 80
sexuality issues, 67, 86–90, 91
view of women compared to Confucians,

81
as way of life, harmony, 71, 76
yin-yang polarity, 73

Daojia (philosophical Daoism), 69–70
Daojiao (religious Daoism), 69–70
Daughters of Bilitis, 329, 330
David and Jonathan, 188
Davies, Bob, 249
Davis, Andrew Jackson, 312
Death, 75, 144
Declaration of Independence (United

States), 364
Deities

bi-gendered (Hindu), 122
bipolar, 117
embodiment of, 310
female, 80, 312
homoerotic, 125
immanent and nontranscendent, 298
male and female principles, 311
same-sex (African), 6
unions with mortals, 26, 27, 28
as universal, 298

Devadasis initiates of Tantra, 122–123
Devil, 305
Dharma, 109, 142, 155
Dianic Wicca, 298, 317, 344–346
Diasporic religions, 27
Dignity/USA, 221, 341
Diné (Navajo), 44
Disciples of Christ, 338
Discretion requirement, 350
Discrimination against homosexuals, 377
Dissatisfaction (Buddhist), 136, 137, 140
Divination, 22
Divorce, 382

under Judaism, 186–187, 191, 193
men and women entitled (Islam), 265,

285
Dobson, James, 250
Doctors (Native American), 41
Dogon (West Africa), 8, 18

and circumcision, 11
menstruation beliefs, 10
pregnancy beliefs, 22
transgender or genderless spiritual

leaders, 20
Dogon Door, 11

Index

413

Dolls (Africa), 25
Domestic partnerships, 331
Domestic violence, 193
Domesticity, renouncing, 141, 145, 158
Donaldson, Stephen, 161, 164, 165
Dorsey, Issan Tommy, 168, 343
Double standard, 310
Dower returned (Islam), 265
Dreams, 26–27
Dress (Islam), 276, 277, 281
Drew, A. J., 313
Dualism

of body-soul philosophy, 211
of natural life (Islam), 261–262
in religions, 308, 312
worldview, 35

Dufour, Lynn Resnick, 336, 337, 352
Dukkha state of dissatisfaction (Buddhist),

136, 140
Dybbuk, Yentl the Yeshiva Boy, 185

Earth as Goddess, 313
Earth God Rising: The Return of the Male

Mysteries (Richardson), 313
Ecological activism, 346
Ecosystems, 42
Education, religious, denied to women

(Buddhist), 146
Egalitarianism, 302, 319
Egypt, 284
El Guindi, Fadwa, 282
El Saadawi, Nawal, 285
Elderly people, 213
Embryo transplants, 198
Emergence International 338
Emptiness doctrine (Buddhist), 152, 154
Episcopal Church in United States, 249,

337
Equal opportunity laws, 331
Equal Rights Amendment, 250
Erotic art, 82
Erotic literature, 274–275
Eroticism

directed toward divine consciousness,
120

for Hindu women, 111
literary (Islam), 274–275
mystico-erotic, 122
poetry, 183, 275

Eskridge, William, 375

Establishment clause of First Amendment,
365–366, 380, 381

Esù (Yoruba), 7, 10, 14
Ethics, 210–211

environmental, 313
sexual, 216, 219, 272

Ethiopia, 10
Eunuchs, 162
Evangelical Lutheran Church, 248
Evangelicals Concerned, 338
Eve, 239, 310, 311
Ex-gay movement, 334
Exit groups for LGBT people, 339
Exodus International, 249
External Alchemy (Daoism), 89
Extramarital sex, 382

criminal offense (Protestant), 240
sinful (Catholic), 213
transgression (Puritan), 237
violation of social contract (Islam), 263

Ezra, Moses Ibn, 183

Falk, Marcia, 343
Falwell, Jerry, 372–374
Family

arena for religious activity and
instruction, 234

central unit of governance, 237
criticism of, 140
family-honor crimes, 285
and Paganism, 314
restructured, 243, 244
traditional values, 372
union of believing man and woman,

245
Family purity (Judaism), 182, 184, 187
Fang (Africa), 20–21
Fang shi medicine practitioners (Daoism),

68
Fanti (Ghana), 20
Farrar, Janet and Stewart, 302, 316
Father, 150, 234
Faure, Bernard, 135, 167
Feinberg, Leslie, 53
Female(s),

ascetics (Hindu), 111
associated with evil, 250
bodhisattvas (Buddhism), 156
circumcision. See Clitoridectomy;

Female genital mutilation (FGM)
as closest to Dao, 72, 80
deities’ loss of spiritual authority, 8–9

Sexuality and the World’s Religions

414

genitalia symbols, 10
image of Mary (Catholic), 208
indentured servants and slaves, 240–241
interrelated to male (Daoism), 84
orgasm for health, 238
renunciants (Buddhist), 144–149
vulnerable to Satan’s attacks (Puritan),

239
and yin and yang qi, 73, 95

Female-female
marriages (Judaism), 187
premarital intimacy (Africa), 21

Female genital mutilation (FGM), 284. See
also Clitoridectomy

Female-to-male transgender, 19, 127
Femininity

cosmic conception (Daoism), 80
in deities (Yoruban), 7, 8
equated to water (Hindu), 105
Islamic prescriptions for, 277
sexually restrained, 242
in two-spirit people (Native American),

50, 53
Western ideal, 315
yin qualities, 74

Feminism
and Buddhist sex-change narratives, 155
Catholic, 226
challenge to religiously defined gender

roles, 250–251
of Dianic Wicca, 345
dimension of Daoism, 95
influence on divorce, 191
Jewish, 185, 190–194, 198
of Paganism, 302, 313
as reason to reject organized religion,

353
second wave, 330
secular, 285–286
sexual ethos of, 191

Feminist goddess movement, 298, 301, 320
Feminist movement, 299, 320, 371
Feminist spirituality, 333
Feminist theology, 250, 298, 307
Fertility

rites, 14, 23, 299–300, 319
symbols, 9

Fetus, 197
formed and unformed distinction, 224
personhood of, 378–380
as potential life (Jewish), 195–196

FGM. See Female genital mutilation
(FGM)

Fiddler on the Roof, 185
Films featuring witches, 305
Fire, 127
Fire (Hindu), 107, 108, 128

characterized as masculine, 105–106
of cremation, 109
leading to spiritual liberation, 116

Fire/fluid metaphor for sexuality/spirituality
(Hindu), 104, 110, 117, 125

First Amendment (U.S. Constitution), 362,
378

Establishment clause, 365–366
Free Exercise clause, 380
and institutionalized prejudice against

homosexuality, 377
preserving religious freedom, 380
protecting freedom of conscience, 368
and religious conscience issues, 369

First Nations people, 38. See also Native
American

Focus on the Family, 250
Foreplay, 266
Fornication (Islam), 263, 266
Foucault, Michel, 160
Founders (of United States)

and church-state issues, 361
and higher law principle, 363–365, 366
prohibiting religious establishments,

362
Four Noble Truths of Buddha, 136
Fourteenth Amendment, 374
Fox, Thomas C., 220
Frank, Jacob, 183
Free Exercise clause of First Amendment,

366, 380
and abortion issue, 381
of conscience, 377

Freud, Sigmund, 185
Friedan, Betty, 330
Friends for Lesbian and Gay Concerns, 338
Friendship, 164
Fundamentalism (Islam), 287
Funeral rites (Hindu), 109–110

Gabirol, Solomon Ibn, 183
Gallup, George, Jr., 206
Ganges River, 103, 130

and death rites, 109
and Hindu sexuality, 104
as Viva’s power, 104

Index

415

Gardner, Gerald, 300, 301, 302, 316
Gardnerian tradition (Wicca), 298
Gargi, 111
Gatherers of food and medicine (Native

American), 42
Gay American Indians group, 52, 61
Gay, Lesbian, and Affirming Disciples

Alliance, 338
Gay Liberation Front, 330
Gay liberation movement, 188, 198, 248,

328, 339
Gay men

American Indians, 61
Catholic, 220, 221
civil rights, 248
Jewish, 188, 190
ordination, 249, 333
parenting, 372, 374
pride celebrations, 330
priest scandal, 221–222
Protestant, 248
Radical Faeries, 346
sexual cultures (Hindu), 127
See also Homosexuality

Gaze regulation (Islam), 281
Ge Hong, 86, 88
Gelede masquerade, 9, 17
Gender, 37, 51, 52

ambiguity (African spiritual traditions),
19

change, 154, 187, 352
crossing, 276
discrimination, 376
equality (Daoist), 79, 81, 82
related to religion and spirituality, 6,

124–125, 155, 250, 353
of God, 155, 180, 206
as insignificant for bisexuals, 189
in interpersonal relationships (Native

American), 34
issues in Paganism, 311, 313, 345, 346
and LGBT identity, 336, 341
morality (Daoism), 80
in mythology (Hindu), 125–127
transcended, 18, 124
and yin-yang balance, 74

Gender roles
crossed, 37, 51, 54
defined, 37, 250, 276
expectations (Buddhist), 162
in India prior to Buddhism, 145

as means to power, 39, 40
of Native American women, 39, 43, 44,

50
in New Testament, 236–237
ordained by God, 251
patriarchal, 311
redefined (Paganism), 299, 314

Gender status, 37
as choice, 51, 52, 57
nontraditional, 50

Gimbutas, Marija, 304
Giriama (Kenya), 11
God, 236, 379

balanced with Goddess, 298
as both male and female (Shakers), 243
as male, 250, 308
Mary as feminine image (Catholic), 208
without biological sex, 180, 206

Goddess Power: An Interactive Book for
Women . . . and Men (Parker), 313

Goddesses
African spiritual traditions, 13–14, 22
Buddhist, 145, 156
of Dianic Wicca, 345
Hindu, 112–113
Pagan, 298, 301, 307, 309, 313, 315, 319

Goldstein, Melvyn, 167
Goodbye, Columbus (Roth), 200
Great Goddess (Paganism), 300, 304, 311
Great Rite (Wiccan), 316, 317
Greek philosophers, 211
Greeley, Andrew, 208, 218, 227
Grief counseling, 344
Griffin, Susan, 309
Gross, Rita, 155, 156–157
Gynandry, 19

Ha Levi, Judah, 183
Hadith records (Islam), 258, 260, 268, 270,

275
Haiti, 29
Halperin, David, 160
Hammond, Phillip, 383
Handbook of Indians of California (Kroeber),

45
Hao Tzu, 68
Hare Krishnas, 297
Harems, 281, 282
Harijan, 113
Harlan, John, 382
Harmony (Daoism), 76, 82, 87
Harris, Joshua, 247

Sexuality and the World’s Religions

416

Harrison, Melvin, 60
Hartford Street Zen Center, 343
Hasidism, 184, 186
Hassan, Riffat, 280
Hawaii, 376
Hay, Harry, 328, 329, 333, 346
He yin-yang (Uniting Yin and Yang), 78
Healers, 41, 55, 301
Health, 85

through sexual practices, 87, 92, 238
Hebrew Bible, 196, 211, 235

complex views of sexuality, 180
procreation commandment, 194
Torah, 179, 181

Herdt, Gilbert, 52
Hermaphroditism, 18, 124, 277
Heterosexuality, 181, 183, 246, 316, 374

of African deities, 6
as dimension of divine, 183, 234
normative, 124, 326
order of society (Islam), 276

The Hidden Face of Eve: Women in the Arab
World (El Saadawi), 285

Hierophay, 166
Higher law, 364, 365

civil rights derived from, 368
known through (religious) conscience,

366, 368
universal moral order, 364

Himba (Namibia), 13, 16
Hinduism, 103, 105, 108–109

allowing sexual pleasure, 129
castes’ sexuality, 113–114, 123
LGBT people, 338
life-cycle rituals, 108–110
mind-spirit development, 297
mythology’s alternative sexuality,

125–127
reincarnation of bi-gendered souls, 125
Tantric texts, 156
women’s place/fulfillment, 110–113,

145
His Story: Masculinity in the Post-Patriarchal

World (Mann), 313
HIV. See Human immunodeficiency virus
Hogon transgender spiritual leader (Africa),

20
Holocaust, 195
Homelessness of Buddhist renunciants, 140,

141, 146, 147
Homicide, 224–225

Homoeroticism, 161, 188
acceptable for monastics (Buddhism),

165
age-based clerical, 166
classical Sanskritic sources, 123
in Hinduism, 128
in Judaism, 188
literary (Islam), 274
of Sufi poetry, 275

Homophile movement, 329, 332
Homophobia, 56, 58, 60

fight against, 347
in Hindu India, 127
in religious spheres, 352

Homosexuality, 279
acceptance/tolerance during Middle

Ages, 218–219
age-based clerical, 165–167
Catholic laity views, 221
as choice (Southern Baptist

Conference), 249
compatible with spirituality, 248
and competition among men, 313
cultural context of Buddhism, 160–161
Daoist perceptions, 96
distinct from pedophilia, 221–222
as issue dividing Protestants, 249
Jewish views, 187, 200
Mattachine Society, 329
not freely chosen, 218, 220, 248
perceived as behavior, 325, 326
perceived as immoral, 372
transitory and definitive distinction, 219

Homosexuals
marriage prohibited, 375
right to same-sex civil unions, 249
spiritual leaders (Africa), 19

Homosocial bonding in India, 164
Honesty, 338
Honor killings of women, 285
Hopkins, Jeffrey, 167
Hospice (Buddhist), 343
Houris sexual companions in paradise

(Islam), 269
Households, godly, 235
Huangdi Neijing Suwen (Yellow Emperor’s

Classic of Internal Medicine), 92
Human agency of lived religion, 336
Human immunodeficiency virus, 343, 372
Human rights, 13, 247
Humanae Vitae encyclical, 217–218
Hunter, James Davidson, 372

Index

417

Hupa (Native American), 45
Hygiene (Islam), 267, 285
Hypersexuality, 198, 274

I Kissed Dating Goodbye (Harris), 247
Idemili (Igbo), 8
Ifá oracle (Yoruba), 21, 22
Igbo (Nigeria), 8

fertility symbols, 9
prohibitions of eroticism, 15
and prostitution, 17
spirit houses, 15
transgender intimacy, 20
wedding ceremonies, 16

Imam, Ayesha, 259
Immanent thealogy (Paganism), 307, 309,

310, 320
Immortality

and Daoism, 68, 74, 84, 85
goal of Daojiao, 70
through sexuality, 90

Impotence
in African spiritual traditions, 22
caused by witchcraft, 239
as grounds for divorce, 238

Impurity
of bodily excretions (Islam), 268
of women, 274, 267

In vitro fertilization, 198
Incest, 17, 197, 238, 247
Indians, 37, 38. See also Native Americans
Indigenous people, 38

cultural beliefs, mixed with western
religions, 33–34

holistic inclusion of all genders, 34
women doctors, 41
See also Native Americans

Indio, 37, 38. See also Native Americans
Individualism, 299

religious. See Religious individualism
Indus Valley, 105
Infant mortality, 143–144, 159
Infanticide, 269
Infertility, 22, 24–25, 194, 197–198
Infibulation, 284. See also Female genital

mutilation (FGM)
Initiation rites, 11, 12

gift of Vedic fire, 108–109, 110
into religions or cults, 27
Tantra, 117–118

Inner Alchemy Daoism, 89

Insemination, donor, 197
Integrity chapters (LGBT), 337, 338
Intentionality in sexual morality, 214
Intercourse

as means of access to mind state, 167
among novices and priests (Buddhist),

164, 165
Internal groups (LGBT), 337–339, 351
International Society for Krishna

Consciousness, 297
Interracial sex, 241
Intersexed people, 50, 58
Interweave, 338
Islam, 257–259

created under tawheedic vision, 261
dress codes, 276, 277
marriage’s sacred quality, 263–264

(Islam)
mysticism (Sufi), 273
sexual prescriptions/issues, 261–262,

266
Western perceptions of, 282
worldwide expansion, 259

Islamic compared to Muslim, 259
Israel, 190, 193

Jainism, 148
Japan, 165, 166, 169
Jefferson, Thomas, 366, 367
Jehovah’s Witnesses, 339
Jesus Christ

as bridegroom to the church, 206, 225
indifferent to issues of sexuality, 211

Jewish American Princess stereotype,
198–200

Jewish mother stereotype, 200
Joan of Arc, 52
John Paul II, 220
The Joy of Sex (Comfort), 245
Judaism, 179

complex sexuality, 180, 201
feminist, 190–194
liberal, 186, 190, 193
marriages with Christians, 187
Orthodox, 186
sexuality incorporated into belief system,

183
in United States, 185
women as source of temptation, 182

Kabbalists, 183
Kali’s Child (Kripal), 128

Sexuality and the World’s Religions

418

Kama Sutra (Verse on Erotic Love)
(Vatsyayana), 111, 123

Kavyapa and Bhadra, 142–143
Keenan, Tanya, 344, 345
Khadija, 270
Kidwai, Saleem, 123, 124
Kings (Hindu), 120–121, 122
Kinship International, 338
Klah, Hastíín, 55
Klamath (Native American), 54
Kleinbaum, Sharon, 343
Koma (Africa), 10
Kosnik, Anthony, 212
Kou Qianzhi, 90
Kraemer, Heinrich, 239
Kripal, Jeffrey, 128
Kroeber, Alfred, 45, 49
Kutenai (Native American), 55

Laguna Puebloans, 24
LaHaye, Tim and Beverly, 246
Laity, 142

divergence with Catholic Church,
216–217, 218, 220, 225, 226–227

and doctrine of emptiness (Buddhist),
154

support of monastics, 147, 148, 157
Theravadin, 161, 163

Lakota (Native American), 55, 58, 59
Lallevvarí, 111
Lambeth Conference, 249
Land (Native American), 41, 42
Lang, Sabine, 37, 52, 53
Laozi, 69, 70, 84, 90
Larry King Live, 372
Larson, Gerald, 120
Law, Bimala Churn, 158
The Laws of Manu, 146
Lay nuns of Sri Lanka (Buddhist), 160
Laywomen, 149–151, 226
L’cha Dodi, 183
Ldab Ldob monastic bodyguards,

167–168
Leaders

female religious (Daoism), 80
same-sex and transgender, 19
women (Native American), 43–44

Lee, Ann, 243
Leo IX, 222
Leo XIII, 214

Lesbian, gay, bisexual, and transgender
people. See LGBT

Lesbian, gay, bisexual, transgender,
intersexed, queer people. See
LGBTIQ

Lesbians, 127, 278
Catholic movement, 221
civil rights, 248
crossing over between groups, 330
in Daoist texts, 96
and Dianic Wicca, 344–346
feminism, 330–331, 333
Jewish, 188, 189, 190
ordination, 249, 333
permitted to marry priests, 188
premarital relationships (Africa), 21
Protestant, 248
raising children, 198
witches (Azande), 19

Levering, Miriam, 154
LGBT (lesbian, gay, bisexual, and

transgender people)
African American churches, 342
alternative space groups, 344–347
antireligious attitude, 354
as atheists, 353
blended religions, 348–349
Christian organizations, 339–344
diverse congregations, 343
identities, 344, 350, 353
internal groups within Christianity,

338–339
MCC Christians, 333, 340
negative stereotypes, 326
and official/organized religion, 327,

332
religiosity, 334, 337–349, 354
religious converts, 351–352
seeking spirituality, 352
stereotypes, 326
switching congregations, 351
synagogues, 189, 190, 338, 342–343
and traditional religious views of gender,

336
LGBTIQ (lesbian, gay, bisexual,

transgender, intersexed, queer
people), 33, 37

and homophobia, 60
identities in Native Americans, 51, 55,

59–61
pressures to conform, 61
rights, 50

Index

419

Li Dongxuan, 91
Liberation. See Spiritual liberation
Libya, 14
Life passages aided by deities, 6
Life-cycle rituals (Hindu), 108–110
Lilith, 183–184, 310, 311
Little Thunder, Beverly, 59, 60–61
Lived religion, 335–336
Lizard symbol, 12, 18
Locke, John, 367
Longevity (Daoism), 88, 89, 92
Lorde, Audre, 347
Lot, Qur’anic story of, 278
Love

exclusive and inclusive (Hindu), 120
sacred quality of (Islam), 263
Song of Songs as metaphor, 183

Lu Xiujing, 84, 89
Luhui, Chumash woman chief, 43–44
Lust, 235, 237
Luther, Martin, 237, 245

equality of men and women, 235
positive view of marriage, 236

Lutherans Concerned, 338

Madison, James, 363
Madonna image, 208
Mahaprajaati, 147
Mainline Protestants, 245

celebrating sexual pleasure, 246
distinct from evangelical Protestants,

233, 245
homosexuality issue, 248, 326

Maitri Hospice, 343–344
Male

aggression, 310
attraction to boys (Sufism), 274
authority over women, 146, 251
biblically based differences with females,

251
circumcision (Sunna Islam), 285
continence (Oneida Perfectionists), 244
deities, 8
genitalia symbols (Africa), 10
interrelated to female (Daoism), 84
as manifestation of yang (Daoism), 73
Pagans, 312, 313
reciprocating female roles, 34
sexual pleasure in paradise (Islam), 269
sexualized images/stereotypes (Judaism),

185, 199

witches, 311
Male-male relations, 21, 278
Male-to-female transgender, 19, 376
Mali, 8
Malleus Maleficarum (Hammer of Witchcraft)

(Sprenger and Kraemer), 239
Mami Wata cult (West Africa), 27
Maodala-logic, 121
Maodalas, 120, 122

sexual symbolism, 121
Mandja, (Central African Republic), 15
Manifest Destiny, 36
Mann, Nicholas R., 313, 314
Man-woman role (Native American), 54
Marotta, Toby, 329, 330
Marriage, 142, 236, 263, 266, 375

arranged, 15, 146, 186
celibate, 142–143, 241
civil union, 234
companionate, 185
contract, 15
distraction from cultivating Dao, 85
feminist influence on (Jewish), 191
group (Oneida Perfectionists), 242
with intention to divorce, 264
legal precursor to procreation, 265
patriarchal, 158
polygamous, 86, 159
as religious metaphors, 180, 206, 225,

234
rituals (African), 16
sacrament, 234, 240
same-sex, 248, 333, 374–378
sexual ecstasy within, 246
source of dissatisfaction/bondage, 140,

143
spiritual foundation (Quakers), 241
temporary (Islam), 264
unholy practice of, 244

Marxism, 332, 333
Mary, 208, 310

and Nomkhubulwana, 14
Masai (Africa), 8, 13, 25
Masculinity

characterized by fire (Hindu),
105–106

critiques of, 313
deified, 7, 8, 250
Islamic prescriptions for, 277
Jewish, 198–199
lacking, 162, 163
linked to sexual aggression, 242

Sexuality and the World’s Religions

420

Native American, 50
redefining (Paganism), 308, 314
yang qualities, 74

Masked rites, 9, 13
of gender and sexuality, 19

Maspero, Henri, 95
Masturbation, 164, 182, 197
Matchmaker, 185
Matriarchy, 44, 304
Mattachine Society, 328, 330, 346
Matthews, Kathryn, 313
Mahayana Buddhism, 165, 169

gender-neutral narratives, 152, 156
ideal of bodhisattva, 153

MCC. See Metropolitan Community
Churches

McCarthyism and homosexuality, 329
McCartney, Bill, 251
McCloud, Janet, 44
McGraw, Barbara, 362
McGuire, Meredith, 327
McKay, Mabel, 41
Medicine (Africa), 25
Medicine specialists (Native American),

53
Meditation as Daoist sexual art, 92–93
Men. See Male
Mende (Sierra Leone), 9, 13, 15
Menopause, 194
Menstruation, 22

blood as magical substance, 10
as powerful force (Native American),

45–48
prohibitions (Islam), 267–268
rabbinic laws governing, 182
restrictions (Hindu), 123

Mental health, 187
Men-women (Native American), 52, 54

as healers, 55
Mermaid image, 16
Mernissi, Fatima, 285
Mestiza, 38. See also Native Americans
Metropolitan Community Churches

(MCC), 249, 333, 339–341
inclusivity of, 341
theological diversity, 340

Metropolitan Community Temple, 342
Mewok (Native American), 41
Midwives, 301
Mikveh ritual bath (Judaism), 192
Military, gays and lesbians in, 331

Minority AIDS Project, 342
Mirabai, 111
Miscarriages, 22, 23
Mishnah (Judaism), 196
Misogyny

cultural (Islam), 280, 286
in organized religion, 353
witch image, 306

Missionization for two-spirit people, 56
Missouri Lutheran Synod, 248
Modesty of dress (Islam), 281
Modjadji V (Zulu), 9
Mojave (Native American), 52
Monastic law (Buddhist), 138

against ordination of gender-atypical
people, 163

Monasticism
acceptance of homosexual activity, 166
as alternative society, 144–145
Buddhist, 84, 86, 138, 148, 158, 169
Daoist, 96
freedom from domesticity, 169
heterosexual acts as grounds for

expulsion, 164
as release from samsara cycle, 145
Zen Buddhist, 343

Monks (Buddhist),
avoiding suffering of domestic life,

143–144
forbidden intentional sexuality, 164
homelessness, 141
homoerotic activity, 165
Ldab Ldob (Tibetan), 167–168
total celibacy, 138, 140

Monogamy
for gay men and lesbians, 190
Hindu, 123
opposed by bisexuals, 189
serial (Judaism), 187
as unholy practice, 244

Monotheism, 180
Monroe, Irene, 347
Moon lodges, 49
Moral authority of Catholic Church, 220
Moral autonomy, 377, 381
Moral choices for individuals, 378
Moral judgments, 371
Moral laws and constitutional principles,

370
Moral Majority, 245
Moral order (universal), 364
Morality

Index

421

and adoption by same-sex couples issue,
374

and antidiscrimination claims, 377
of behavior, 370
civic, 370, 371, 374, 382
decided by individuals, not state, 368,

369
personal, by exercising moral judgment,

370
protected through marriage (Islam), 266
as public or private matter (Protestant),

247
and religious truth, 367

Morality of sexuality, 210, 211–216, 371
corporate (Puritan), 238
not act-centered but person-centered,

217, 227
opposition to homosexuality, 248
procreation emphasized (Catholic), 211,

214, 215–216
More Light congregations, 338
Morgan, Marabel, 246
Mormons, 350
Mossi (Burkina Faso), 17
Mother(s)

Goddess, 315
honor of, 22
Pagans as, 315, 316
sanctified by Brahmanical authorities,

145
Muhammad and sexuality, 270–273
Murder, 285
Muslim compared to Islamic, 259
Muslims, 257–259, 350

identity, 288
intolerance of gender diversity, 28
LGBT, 338
as minorities, 287
practicing FGM (Africa), 284–285

Muta’ temporary marriage (Shi’i Islamic),
264

Mysterious Female as Dao, 71, 91
Mythology

bad girls, 310
Hindu alternative sexuality, 125–127
Mary (Catholic), 208
of origin (Paganism), 299, 304
sati, 112–113
sexual pleasure in paradise for men, 269

Nádleehí (Navaho), 58

Nafzawi, Shaikh, 275
Native American Church (Peyote Church),

48
Native Americans, 38, 59, 298

chiefs, 43–44
effects of European economic expansion,

36
focus on gender over sexuality, 51
nonnormative gender identities, 56
religious worldview, 35
sexuality informed by religious beliefs,

241
two-spirit people, 34, 50–59, 60, 61
Westernization, 56
women 34, 39, 43–44

Natural law (Catholic), 209, 210
ethics, 210–211, 227
sexual morality of, 214

Nature, 6, 39, 41–42
Nazism, 185
Ndebele (Africa), 16
Needham, Joseph, 96
New Testament, Bible, 211

on male-female relationships, 235,
236–237

on marriage, 243
Nice Jewish Girls (Beck), 189
Nichiren Shoshu, 297
Niddah seclusion (Judaism), 182, 192, 194
Nidorf, Patrick, 341
Nikah legal marriage contract (Islam), 263
Ninth Amendment, 367

and higher law principle, 365
Nirvana (Buddhist), 137

through celibate monastic life, 154
and doctrine of emptiness, 153

Noble Eightfold Path to Nirvana
(Buddhist), 137

Nomdede women’s ritual (Zulu), 13–14
Nomkhubulwana goddess (Zulu), 13–14, 22
Noyes, John Humphrey, 244
Nudity, 266
Nummo hermaphroditic twins, 18
Nuns

Buddhist, 144–149
forbidden intentional sexuality, 164
free from domesticity, 158
gender-atypical women denied

ordination, 163
lacking support, 157
lay, 160
as refuge from patriarchal marriage, 158

Sexuality and the World’s Religions

422

second-class status, 148
supporting LGBT Dignity organization,

341
total celibacy, 138, 140

Nuwas, Abu, 275

Obàtálá deity (Yoruban), 7, 11, 18
Ògún deity (Yoruban), 7, 9, 12, 13, 22
Omasenge gender ambiguous spiritual leader

(Africa), 19
Onah obligation to pleasure wife (Judaism),

182
Oneida Perfectionists, 243–244
Ordination, 226

of Catholic married men, 223
of homosexuals, 249, 333
paodakas denied, 163
women’s (Catholic), 224, 226

Organized religion
animosity toward LGBT, 332
and feminism, 353
negativity toward homosexuality, 334
rejected by LGBT people, 344
in U.S. colonial period, 362

Orgasm, 238, 266
Orientalism (Said), 281
Orisa Oko (Yoruba), 10, 15
Ortiz, Beverly, 43
Osh-Tisch, 53, 54
Òsun deity (Yoruba), 7, 17, 23
Oya deity (Yoruba), 7
Oyewùmí, Oyèrónké, 7

Paganism, 298, 305, 320
community of, 303
heterosexuality of, 316
linked to feminist movement, 302
against male-dominated social order,

312
males, 311, 314
neopaganism, 298, 346
nonheterosexual participation, 317
sexuality, 299–301, 306
spirituality of material world and flesh,

309
Paired cultivation of yin-yang (Daoism), 87,

88, 89
Pali monastic code of conduct (Buddhist),

136, 147, 162
Paodakas (Buddhist), 162, 163
Pantheism, 5, 298

Paradise (Islam), 269
Parents, same-sex, 372–374
Parker, Don H., 313
Parker, Julia, 41
Paternal lineage, 145, 146
Patriarchal, 320

control over women’s sexuality
(Buddhist), 158

creating male divinity, 250
foundations of society, 301
paradigms, 314
religious imbalance, 298
status quo, 306

Patterson, Victoria D., 48
Paul, Saint/Apostle, 211

celibacy valued above marriage, 212
Protestant teachings, 237

Paul VI, Pope, 216, 217
Pedophilia, 220–222, 223
The Perfumed Garden (Nafzawi), 275
Perry, Troy, 340
Personal morality, 370
Persuasion to influence public morality, 366,

370
Petzoldt, William A., 54
Phallic deities, 10
Pius IX, 224
Pius XI, 215
Plants, 40
Plateau tribes (Native American), 48
Plato, 211
Pleasure, 246

as blessing (Islam), 275
dimension of marriage, 181, 194,

245–246
linked to original sin, 213
and procreation (Protestant), 245–246
sexuality for, 198, 317
and Tantric culture, 123
vehicle for liberation (Hindu), 129

Politics
conservative Protestants, 250–251
for gay/lesbian equality, 331, 346
and sexual morality, 372

Polyandry, 17
Polygamy, 286

in Buddhism, 159
in Judaism, 186
Muslim, 270, 271, 280

Polygyny, 17, 23
Polytheism, 313
Pomo (Native American), 41, 48

Index

423

Pornography, 382
Portnoy’s Complaint (Roth), 200
Power

of courtesans (Buddhist), 149
of eroticism, 347
for Native Americans, 40
of state to enforce religious beliefs, 363,

366
of women’s sexuality, 286, 317, 345

Prayer, 21, 22, 191, 250
Predators presenting themselves as teachers,

318–319
Pregnancy, 22, 268
Premarital sex, 288, 382

abstinence from, 246–248
acceptable (Judaism), 186
female-female (Africa), 21
Native American, 242
punishable, 238, 240

Presbyterian Church, USA, 248
Priest pedophilia scandals, 220–222, 223
Priesthood

of all believers (Protestant), 234
married, 223, 224
women excluded from (Catholic),

207–208
Priests

androgynous, 6
required to be male, 208, 225
supporting LGBT Dignity organization,

341
transgender or genderless, 20

Privacy practices (Islam), 282, 284
Procreation, 181, 211, 215–216

distinct from sexuality, 169, 185, 197, 245
as God’s blessing, 211, 262
most important function of marriage,

264–265
as primary sexual function, 194, 214, 234

Prohibitions (Native American), 48
Promiscuity curbed by marriage (Islam),

266
Promise Keepers, 251
Proper action, 138
Prostitution

African spiritual traditions disapproval,
17, 23

legal in Israel, 193
male (Hindu), 124

Protestant Reformation, 35, 237
Protestantism, 237

abortion issue, 247–248
communal movements, 243
conservative. See Conservative

Protestants
defined against Catholics, 234
diverse views on homosexuality,

248–249
in early United States, 240
feminization of, 242
ideological shift, 242
liberal. See Mainline Protestants
mainline and evangelical distinctions,

233, 245. See also Mainline
Protestants; Conservative
Protestants

as reform movement, 233
Puberty rituals (Native American), 241
Public morality, 366, 371
Purdah, 158
Puritans’ beliefs about sexuality, 237–239
Purity as metaphysical order (Islam), 268
Purusa

as bi-gendered Cosmic Person (Hindu),
106

compared to sacrificer and wife, 115
and feminine self Viraj, 107, 109
Hindu boys’ celibacy, 109

Qi, 79, 92
defined as manifestation of Dao, 74
genders of, 75

Quakers, 240, 338
promoting male/female spiritual

equality, 241
Quanzhen (Perfect Truth Daoism), 70
Queer activism, 331–332
Queer Jihad, 338
Queer Nation, 331
Ququnak patke (Native American), 55
Qur’an, 257

discord in marriage, 265
marriage, 263
menstruation prohibitions (Islam),

267
modesty, 281
promises of pleasure in afterlife, 269
revelations of Prophet, 270
veiling and seclusion of women, 272

Rabbinical laws, 191, 193
Race as sexual misconduct issue, 241
Radical Faeries, 333, 346

Sexuality and the World’s Religions

424

Ramakrishna Mission, 297
Rape, 164, 317

and abortion issue (Protestant), 247
African spiritual traditions, 17
condemned as harmful 138, 161, 285
severe punishment for 238, 241

Rationalists, 361, 362
Rebirth, 124, 136
Reciprocity principle (Native American),

41–42
Red Earth, Michael, 61
The Red Thread: Buddhist Approaches to

Sexuality (Faure), 135
Reformation. See Protestant Reformation
Reformed Church, 248
Reincarnation, 124–125, 129
Religion

as antiwoman (Islam), 286
beyond legislative power, 362
blended, 47, 348–349
complications of Daoism, 68
dissent protected, 362
freedom of, 366, 382
gender roles sanctioned, 250
LGBT responses to, 337–349, 353
merged with aesthetic experience, 120
nature-based, 298
official, 327
organized. See Organized religion
reinforcing status quo, 301
state-sponsorship prohibited, 362
unconstitutional establishment of, 366,

380
Religious conscience

to determine morality, 367
and gay parenting issue, 374
and personhood of fetus issue, 380
protected freedom of, 366, 367

Religious individualism, 328, 334, 349, 352
as growing trend, 354
ideal (Buddhist), 140
and LGBT people’s place in social order,

335
Renouncers/renunciants (Buddhist), 141,

144–149, 180
lay nuns of Sri Lanka, 160

Rentzel, Lori, 249
Renunciation and internal fire (Hindu),

109–110
Reproduction, 211, 245, 264. See also

Procreation

Revival of the Religious Sciences (al-Ghazali),
264

Richards, David A. J., 377
Ritual sexuality (Pagan), 299, 316, 317
Roe v. Wade (1973), 224, 247, 380–381
Roman Catholic Church. See Catholic

Church
Roof, Wade Clark, 334, 335, 336
Roscoe, Will, 52, 53
Rosh Hodesh feminist celebration, 192
Ross, Richard, 246
Roth, Philip, 200
Rowell, Ron, 59, 60
Rudrayamala-Tantra, 104
Rumi, Sufi poet, 275
Ruth and Boaz, 181
Ruth and Naomi, 188
Rwanda, 15

Sabbath, 183, 191
Sacrifice, 112–113

in African spiritual traditions, 23, 24, 25
in Hinduism, 106–107, 108, 109
to Vedic gods and goddesses (Buddhist),

145
Safe sex, 187
Safe space groups for LGBT people,

339–344, 351
Said, Edward, 281
Vakti, 104, 112, 121
Salvation, 117–118, 153, 243
Same-sex civil unions, 249
Same-sex marriage, 374–378

endorsed, 248
Jewish, 189
prohibitions on, 376
rights denied, 375
symbolic nature of arguments, 377

Same-sex sexuality, 52, 54, 123, 124, 127,
183, 276. See also Homosexuality

Samsara (Buddhist), 137, 143, 152
dissatisfying cycle, 145, 147
as nirvana, 153

Sande secret society (Sierra Leone), 9
Sàngó deity (Yoruba), 7, 27
Sanskritic Hinduism, 114
Santería, 29, 348, 349
Satan, 239
Sati widows’ funeral pyre self-sacrifice,

112–113
Schalow, Paul Gordon, 165
Schipper, Kristofer, 69, 82

Index

425

Schneider, David, 168, 343
Schoenherr, Richard A., 223
Scorpion symbol, 12, 18
Scripts of lived religion, 336
Se-buh-ta, Gordon, 46
Seclusion of women, 187, 241, 272
Secular humanism, 362
Segregation (Islam), 280, 283
Semen, 10

retention, 88, 93, 314
Senufo (Côte d’Ivoire), 9
Seventh-Day Adventists, 338
Sexual abuse, 167

of minors, 220, 223
resulting from sexual license, 318
systematic, 168

Sexual desire purged, 243, 284
Sexual expression, 298, 302
Sexual freedom, 317–318, 319

and religion, 369–371
Sexual insatiability of women (Puritan), 239
Sexual license, 302, 306, 318
Sexual manuals

Arabic literary, 275
Daoist, 81, 82, 83, 93
of evangelical Protestants, 246
secular, 245

Sexual misconduct
and accusation of witchcraft (Puritan),

239
by Catholic priests, 220–222
prosecuted (Protestant), 240
suffered for sake of marriage (Puritan),

238
Sexual morality. See Morality of sexuality
Sexual orientation, 325

efforts to change, 352
as inborn trait, 333
in metaphysical terms (Hindu), 124

Sexual practices (Daoism), 90, 92
Sexual relationships (Judaism)

expanded and acceptable, 186
forbidden, 181, 186–190

Sexual revolution, 217, 245
Sexual union

form of worship, 300
heavenly reward (Islam), 270
marital duty, 238
ritualized (Buddhist), 157

Sexuality, 91, 122, 287, 325
community concern (Puritan), 237–238

Daoist, 76, 77, 78, 79, 80, 87–90
as focus rather than gender, 56
forbidden, 164, 181
for health, 92, 238
independent of reproduction, 169, 185,

197, 245
for longevity, 90
as natural (Martin Luther), 235
negative dimensions (Hindu), 111
of Paganism, 298, 299–301, 312, 314
as positive (Protestant), 251
power, 121, 317, 347
procreative function, 194, 213
restructuring (Oneida Perfectionists), 244
sacred quality/act of worship, 88, 103,

104, 115, 117–118, 129, 169, 190,
266–267, 316

satisfaction needed for husband/wife
spiritual bond, 246

as source of sin (Catholic), 212
Sexuality in Islam (Bouhdiba), 276
Sexually transmitted diseases, 194
Shakers, 243
Shari’a, 260, 276, 277
Shaw, Miranda, 157
Shekinah feminist celebration, 192
Shepherd, Cybill, 319
Shi wen (Ten Questions), 77
Shi’i Islam, 258–259, 264
Shingon Buddhism, 166
Siddhartha, Gotama, 139–140
Sifting as religious identity negotiation,

336, 352
Sins

homosexual activity, 219
monogamous marriage (Oneida

Perfectionists), 244
against nature, 234
original, 213
sexuality as source, 212
violating procreative intent, 214

Sirima, 149–150
Viva, 104

alternative sexuality with Agni, 125
erotic ascetic (Hindu), 117
as fire, 105
union with Vakti, 121

Social acceptability, 335
Social order maintained through religion,

362, 363
Socioreligious worldviews, 36
Sodom in Genesis, 187, 278

Sexuality and the World’s Religions

426

Sodomy, 238, 278, 331
Song of Songs in Bible/Hebrew Bible, 181,

183, 191
Sorcery, 304
South Africa, 9
Southern Baptist Church, 338
Southern Baptist Conference, 249
Sowo (Mende), 13, 15
Spirit houses (West African), 9, 15
Spiritual liberation (Hindu), 110, 116

sexual practices for, 114
through Tantra sexuality, 117–118
for women, 111, 112–113

Spiritual Marketplace (Roof), 334, 335
Spiritual quest for two-spirit status (Native

American), 57
Spirituality

connected to sexuality, 190–194, 262,
306, 317

male-female differences, 251, 313
and LGBT people, 353
of seeking, 335, 352
women equal to men, 234, 236, 241, 251
women viewed as lacking, 146, 274

Sponberg, Alan, 147
Sprenger, Jacobus, 239
Sri Lanka monastics, 159–160, 165
State, 368

accountable to higher law, 364
boundary with religion, 380, 383
enforcing all public morality (Puritan),

238
Status quo, 301, 306
Stereotypes, 198–200, 326
Stevens, John Paul, 381
Stick game (Native American), 46
Stirpiculture, 244
Stoics, 211
Stone, Merlin, 304
Stonewall Riots, 329–330
Street Zen (Schneider), 343
Study as men’s antidote to desire, 183, 198
Su Nü (Plain Girl), 78, 83
Sudan, 10
Suffering, 136, 143, 159

Daoist relief of, 68
and doctrine of emptiness (Buddhist),

153
Sufi Islam. See Sufism
Sufism, 258–259, 273

aversion to women, 274

mysticism, 273, 275
Suku (Democratic Republic of Congo), 10
Sumedha laywoman (Buddhism), 151
Summa theologiae and natural law, 210
Sun Simao, 93
Sundance (Native American), 48
Sunna Islam, 285
Sunni Islam, 258–259

related to Sufism, 273
Supreme Court (United States)

and abortion rights, 380, 381
church-state cases, 383
rejection of antimiscegenation laws, 375

Surma (Ethiopia), 13
Surrogate mothers, 198
Suzuki, Shunryu, 343
Sweet, Michael, 164
Switching denominations within a religion,

350
Synagogues, LGBT, 189, 190, 338, 342–343

Tabwa (Democratic Republic of Congo), 10
Talmud, 179, 196

birth control, 195
homoeroticism (Judaism), 188
sexual activity, 181, 186
unnecessary contact with women, 182

Taneka (Benin), 12
Tanha craving (Buddhist), 136
Tantra, 114, 117

Buddhist tradition, 157
left-hand path of, 118–119
sexuality/eroticism, 119, 120, 123

Tantric Buddhism, 156. See also Tantra
Tasks, feminine/masculine, 39, 53, 54
Tattoos, 13
Teachers

female, 111, 157
teacher-student abuse, 318–319

Teena, Brandon, 52
Temples (Japanese Buddhist), 166
Temptation (Judaism), 183–184, 191
Ten Commandments, 209
Theology

feminist, 250, 298, 307
inclusive at MCC, 340, 341

Theravadin monastic code of conduct, 164
Third nature (Hindu), 123
Thomas Aquinas, Saint, 210, 214, 224
Thousand and One Arabian Nights, 275
Tibet, 168
Tiger, Lisa, 59, 60

Index

427

Tinney, James S., 342
Tobacco as offering (Native American), 42
Tocqueville, Alexis de, 371
Torah. See Hebrew Bible, Torah
Tosh, Nancy Ramsey, 344, 345
The Total Woman (Morgan), 246
Traditional belief systems, 33–34
Transgender people, 326, 346

in blended religions, 349
condemned (Islam), 277
elements in Hindu mythology,

125–127
priests and priestesses, 6, 20
rights, 190
See also LGBT (lesbian, gay, bisexual,

and transgender people)
Transgender Warriors (Feinberg), 52
Transgressions, 237, 288

committed for sake of awakening, 154
public (Islam), 278

Transsexual people, 326, 376. See also
LGBT (lesbian, gay, bisexual, and
transgender people)

Transvestite beauty pageant, 13, 26
Tricycle, 168
Trikona, 127
True Love Waits, 246, 247
Twins myths, 18, 58
Two-spirit people (Native American), 50,

55
in creation myths, 58
described, 34, 51
genders as chosen, 51
historical roles, 58–59
and homophobia, 60
ontology, 52
status found through spiritual quest, 57

Two-Spirit People: American Indian Lesbian
Women and Gay Men (Champagne),
57

Union of American Hebrew Congregations,
342

Unitarian Universalists, 248, 249, 338
United Methodist Church, 249
United States

African spiritual traditions, 29
contemporary Judaism issues, 185
domestic violence, 193
Jewish assimilation, 200
masculine image, 199

with patriarchal religions, 306
Protestantism, 237–244

United States government. See State
Unitive purpose of sexuality, 215
Unity Fellowship Church Movement, 248,

249, 341–342
Universal Fellowship of Metropolitan

Community Churches, 248
Unnatural sexual behavior, 214, 234
Upanisads (Hindu), 116–117, 124
Utopian movement, 243

Vagina, 10
Vajrayana Buddhism, 169

sexuality as means to awakening, 167
women, 156, 157

Valiente, Doreen, 316
Van Gulik, Robert Hans, 94, 95
Vanita, Ruth, 123, 124, 125
Vatsyayana, 111
Vedas (Hindu), 106, 108

ritual practices, 114
sacrificer and wife model, 115, 116

Vedic hymns, 145
Veil: Modesty, Privacy, Resistance (El

Guindi), 282
Veiling (Islam), 280, 286

and sacred privacy, 282
Vermont, 376
Vespucci, Amerigo, 38
Vices against nature, 219
Vidal-Ortiz, Salvador, 349
Vimalakirti (Buddhist), 154
Vinaya monastic rule (Buddhist), 138
Virgin Mary. See Mary
Virginity, 188

as Catholic value, 212, 213
until marriage, 246–247

Vodou, 27, 29, 348

Wadud, Amina, 265
Wang Chong, 75
Warren-Clarke, Ly, 313
Warriors

images (Pagan), 313
women (Native American), 54

Water, 108
equated to feminine (Hindu), 105

The Way of Merlyn: The Male Path in Wicca
(Warren-Clarke and Matthews),
313

Sexuality and the World’s Religions

428

Webster v. Reproductive Health Services
(1989), 381

Wedding ceremonies, 16
Wei Huacun (Daoism), 80
Welcoming and Affirming congregations,

338
Welter, Barbara, 242
Wenz, Peter S., 379
Western cultures, 39, 40
White, David, 105
Wicca, 316

defined, 298, 302
Wicca for Men: A Handbook for Male Pagans

Seeking a Spiritual Path (Drew), 313
Wicca Spellcraft for Men: A Spellbook for Male

Pagans (Drew), 313
Widows, 112–113, 271
Wigglesworth, Michael, 238
Wile, Douglas, 92, 96
Williams, Walter, 56
Winkte women-men healers (Native

American), 55, 58, 61
Wintun (Native American), 46
Wisdom, John, 379
Witch Starhawk, 302, 308, 320
Witch trials, 300
Witchcraft, 304, 315

and barrenness, 24–25
defined, 298, 305
evil in African spiritual traditions, 24
history, 303
linked to adultery, 23
means of control, 8
practiced by men, 25–26
religious context for sexuality, 306
single-gender religious threat (Puritan),

239
traditional and modern, 300, 301

Witchcraft Today, 300
Witches

African spiritual traditions, 24
antithetical to conventional U.S. values,

305
description, 297
as healers and midwives, 301
male, 311, 313
TV and films featuring, 304, 305

Witch-hunts of Middle Ages, 300, 304
With Liberty for All (Hammond), 383
Wodaabe transvestite beauty pageant, 13,

26

Women
abuse of, 24, 285
committing sati (Hindu), 112–113
and Dianic Wicca, 344–345
disenfranchised as religious actors, 28,

145, 182
and Goddess imagery, 308, 316
Hindu, 110–113
invisibility of, 327
in LGBT congregations, 353
Jewish stereotypes, 200
misogyny toward, 49, 274
naturalists, 40, 41, 42
ordination issue (Catholic), 224, 226
powerful and respected (Native

American), 34, 35, 39, 41, 44, 56
protected from premarital sex

expectations, 186
religious leaders in home, 242
sexuality issues, 80, 111, 182, 242, 310,

312
spirituality, 112–113, 235, 236–237, 306
in submission to men, 146, 237
temptresses, 183–184, 191
Vajrayana Buddhists, 156, 157
veiling and seclusion (Islam), 272, 280,

282, 286
Women and Gender in Islam (Ahmed), 280
Women under the Bo Tree (Bartholomeusz),

159
Women-men (Native American), 52

celibacy, 53
as healers, 55

Women’s Aglow Fellowship, 251
Women’s movement, 371
Women’s rights, 299, 312

and Buddhism, 144, 145
and lavender menace, 330

Worldviews
connected to sexuality (Native

American), 35, 57, 61
defined, 36
European, 39

Woyo (Democratic Republic of Congo), 16
Wuthnow, Robert, 334, 336, 352

Yaka (Democratic Republic of Congo), 8,
10, 13, 18

Yang (Daoism), associated with male
qualities, 73, 75

Yellow Emperor, 69, 78, 83, 85
Yemen, 284

Index

429

Yin (Daoism), associated with female
features, 73, 75

Yin-yang (Daoism)
complementary/interdependent, 73, 78,

93
as means to harmony, 86, 91
paired cultivation, 87–90
polarity, 72–73
for superior offspring, 86
union through sexuality, 77–78, 81, 86, 88

Yoginis, as teachers of sexual yoga, 157
Yoruba (Nigeria), 10, 21, 26

adultery, 17
clitoridectomy and circumcision, 12
deities’ genders, 7
oracles and divination rites, 9, 23
pantheism, 5
and prostitution, 17
ritual eroticism, 14, 15
same-sex intimacy, 21
tattoos as erotic attraction, 13
weddings, 16
witches, 24

Young, Katherine, 145
Young, Lawrence A., 223
Yurok (Native American), 41

Zambia, 10
Zamis, 347
Zhang Daoling, 84, 91
Zhang Lu, 84, 91
Zhuangzi (Daoism), 69, 70, 84, 90
Zina fornication (Islam), 263, 281, 285
Zionism, 185, 199
Zulu (South Africa), 9, 13–14, 22
Zvi, Sabbati, 183
Zwilling, Leonard, 161, 162

Sexuality and the World’s Religions

430

	Cover
	Title
	Copyright
	Contents
	Preface
	Introduction
	About the Contributors
	Part 1: Gender and Sexuality in the World’s Religions
	1 – Sexuality and Gender in African Spiritual Traditions
	2 – Gender, Sexuality, and the Balance of Power in Native American Worldviews
	3 – Harmony of Yin and Yang: Cosmology and Sexuality in Daoism
	4 – A Union of Fire and Water: Sexuality and Spirituality in Hinduism
	5 – Buddhist Views on Gender and Desire
	6 – Sex in Jewish Law and Culture
	7 – The Vatican and the Laity: Diverging Paths in Catholic Understanding of Sexuality
	8 – Varieties of Interpretations: Protestantism and Sexuality
	9 – Islamic Conceptions of Sexuality
	Part 2: Religion, Gender, and Sexuality in the United States
	10 – Casting Divinity in My Image: Women, Men, and the Embodiment of Sacred Sexuality
	11 – Innovation in Exile: Religion and Spirituality in Lesbian, Gay, Bisexual, and Transgender Communities
	12 – Religion and Sexual Liberty: Personal versus Civic Morality in the United States
	Suggestions for Further Reading
	Index

