

The Path of Witchcraft

DISPELL THE WITCHCRAFT MYTHS AND UNCOVER YOUR WITCHY PATH

Simple Yule Ritual for Beginners

Symbolism – check out the infographics below to see what resonates with you at this time of year

Early Yule

The month before the Winter Solstice is also known as Early Yule

Our ancestors would spend more time with family and friends during this time (and the month after Yule), as the lack of light meant that practical work was more difficult.

Burn Rosemary at this time to honour your ancestors and tune into their wisdom :)

Blessings
xxxAngie n lanxxx

Yule

Associations

Colours: Red * Green * White * Gold

Animals: Stag * Squirrel * Wren/Robin

Stones: Bloodstone * Ruby * Garnet

**Plants: Holly * Mistletoe * Pine * Bay *
Ginger * Myrrh * Valarian**

**(a few) Goddesses: Frey * Heket *
Fortuna * Gaia * Tiamat * Lilith**

**(a few) Gods: Lugh * Oak/Holly King *
Odin * Cronos * Saturn * Kernonnos**

Bright Blessings
Angie n lan

For those of you in the **Southern Hemisphere (S.H.)**....Yule (as you know) is in June - similar associations apply.....evergreen boughs, red, green, white. With animals I suggest observing which animals are about at that time of year. Yule log can be burned - the root of Oak or Eucalyptus are good for this. Caring for animals (maybe volunteering at an animal shelter or giving to a charity). The rebirth of the Sungod is universal, as is feasting!

The Ritual...What you will need:

Dirt from the land you live on/in (Earth)

A candle (yellow preferably, but any candle/colour is good! Fire/Sun)

Water (Water. From your tap is fine)

Incense (Air. Stick incense is more helpful with this ritual - choose a blend that you LOVE)

An evergreen branch (small or large will do)

A small offering to the Reborn God (something hand-made/cooked/baked by you, or bought especially for this purpose)

And most important, a quiet ritual space where you will not be disturbed.

Place the Earth element in the North (**South for S.H.**), the Air in the East, the Fire in the South (**North for S.H.**), and the Water in the East. Try to place them so that you can reach each of them easily from one position. This can be on a small table, a tree

stump, or the ground. If you wish, cover the area with a cloth that you will only use for ritual to help put you in the right frame of mind.

Light the Air Incense & Fire candle, and meditate on what Yule means to you. If you are still learning, and are not quite sure of what it does mean to you, there is a nice article on page four! 😊

After meditating, pick up the bowl of Dirt, and say (or think), “I am of this Earth, forever linked to the Gods.” Draw a pentacle in the dirt. Replace.

Next pick up the Incense, drawing a pentacle in front of you with it and say, “This is the breath of the Gods, which gives me life.” Replace.

Picking up the candle, say, “This is the Flame that warms our heart, just as the love of the Goddess and the God warms our souls.” Replace.

Last, pick the bowl of Water up, and say, “And this the ever-changing waters, nourishing life, without which we would not be.” Replace.

Think on the God’s rebirth, and the lengthening days that follow the Winter Solstice. Say what is in your heart at this time to the Goddess and the God. If you are in a situation that you are not comfortable to speak aloud, then think those words.

Next, take the offering you are giving to the Gods up in your hands, hold it to the sky and say, “This is my gift to you, for you have given many gifts to me. This symbolizes my pledge to you.” Replace. Add why to this why you chose this offering.

Now for the closing of your ritual. Take up the Earth again, saying, “Thank you for watching over my rite.” Pour the dirt back onto the ground if outside, if not, wait till you are completely finished then do it. Say the thank you for each of the elements. Pour the water out onto the ground as well. Take your offering to a favourite tree or plant of yours, and either place it on the branches where it won’t be disturbed, or bury it near the roots. Place the incense under/over the offering, and leave it to burn itself out. Take the candle inside, and place in a window. Let it burn all the way out. (Make sure there aren’t any curtains or other flammable materials nearby that could catch fire. Be safe.) Spend the rest of the day aware of the significance of the day.

Don’t forget.....If you have any changes that you would like to make for yourself in this ritual, go ahead. Witchcraft is a living religion, always growing and expanding. To the new person, I would suggest keeping it as simple as possible. This is why you will not see the usual tools, such as the Athame or a circle used here.

They are not needed. 😊

The Meaning of Yule -

Our Christian friends are often quite surprised at how enthusiastically we Pagans celebrate the 'Christmas' season. Even though we prefer to use the word 'Yule', and our celebrations may peak a few days BEFORE the 25th, we nonetheless follow many of the traditional customs of the season: decorated trees, carolling, presents, Yule logs, and mistletoe. We might even go so far as putting up a 'Nativity set', though for us the three central characters are likely to be interpreted as Mother Nature, Father Time, and the Baby Sun-God. None of this will come as a surprise to anyone who knows the true history of the holiday, of course.

In fact, if truth be known, the holiday of Christmas has always been more Pagan than Christian, with it's associations of Nordic divination, Celtic fertility rites, and Roman Mithraism. That is why both Martin Luther and John Calvin abhorred it, why the Puritans refused to acknowledge it, much less celebrate it (to them, no day of the year could be more holy than the Sabbath), and why it was even made ILLEGAL in Boston! The holiday was already too closely associated with the birth of older Pagan gods and heroes. And many of them (like Oedipus, Theseus, Hercules, Perseus, Jason, Dionysus, Apollo, Mithra, Horus and even Arthur) possessed a narrative of birth, death, and resurrection that was uncomfortably close to that of Jesus. And to make matters worse, many of them pre-dated the Christian Savior.

Ultimately, of course, the holiday is rooted deeply in the cycle of the year. It is the Winter Solstice that is being celebrated, seed-time of the year, the longest night and shortest day. It is the birthday of the new Sun King, the Son of God -- by whatever name you choose to call him. On this darkest of nights, the Goddess becomes the Great Mother and once again gives birth. And it makes perfect poetic sense that on the longest night of the winter, 'the dark night of our souls', there springs the new spark of hope, the Sacred Fire, the Light of the World, the Coel Coeth.

That is why Pagans have as much right to claim this holiday as Christians. Perhaps even more so, as the Christians were rather late in laying claim to it, and tried more than once to reject it. There had been a tradition in the West that Mary bore the child Jesus on the twenty-fifth day, but no one could seem to decide on the month. Finally, in 320 C.E., the Catholic Fathers in Rome decided to make it December, in an effort to co-opt the Mithraic celebration of the Romans and the Yule celebrations of the Celts and Saxons.

There was never much pretense that the date they finally chose was historically accurate. Shepherds just don't 'tend their flocks by night' in the high pastures in the dead of winter! But if one wishes to use the New Testament as historical evidence, this reference may point to sometime in the spring as the time of Jesus's birth. This is because the lambing season

occurs in the spring and that is the only time when shepherds are likely to 'watch their flocks by night' -- to make sure the lambing goes well. Knowing this, the Eastern half of the Church continued to reject December 25, preferring a 'movable date' fixed by their astrologers according to the moon.

Thus, despite its shaky start (for over three centuries, no one knew when Jesus was supposed to have been born!), December 25 finally began to catch on. By 529, it was a civic holiday, and all work or public business (except that of cooks, bakers, or any that contributed to the delight of the holiday) was prohibited by the Emperor Justinian. In 563, the Council of Braga forbade fasting on Christmas Day, and four years later the Council of Tours proclaimed the twelve days from December 25 to Epiphany as a sacred, festive season. This last point is perhaps the hardest to impress upon the modern reader, who is lucky to get a single day off work. Christmas, in the Middle Ages, was not a SINGLE day, but rather a period of TWELVE days, from December 25 to January 6. The Twelve Days of Christmas, in fact. It is certainly lamentable that the modern world has abandoned this approach, along with the popular Twelfth Night celebrations.

Of course, the Christian version of the holiday spread to many countries no faster than Christianity itself, which means that 'Christmas' wasn't celebrated in Ireland until the late fifth century; in England, Switzerland, and Austria until the seventh; in Germany until the eighth; and in the Slavic lands until the ninth and tenth. Not that these countries lacked their own mid-winter celebrations of Yuletide. Long before the world had heard of Jesus, Pagans had been observing the season by bringing in the Yule log, wishing on it, and lighting it from the remains of last year's log. Riddles were posed and answered, magic and rituals were practiced, wild boars were sacrificed and consumed along with large quantities of liquor, corn dollies were carried from house to house while carolling, fertility rites were practiced (girls standing under a sprig of mistletoe were subject to a bit more than a kiss), and divinations were cast for the coming Spring. Many of these Pagan customs, in an appropriately watered-down form, have entered the mainstream of Christian celebration, though most celebrants do not realize (or do not mention it, if they do) their origins.

For modern Witches, Yule (from the Anglo-Saxon 'Yula', meaning 'wheel' of the year) is usually celebrated on the actual Winter Solstice, which may vary by a few days, though it usually occurs on or around December 21st. It is a Lesser Sabbat or Lower Holiday in the modern Pagan calendar, one of the four quarter-days of the year, but a very important one. This year (1988) it occurs on December 21st at 9:28 am CST. Pagan customs are still enthusiastically followed. Once, the Yule log had been the center of the celebration. It was lighted on the eve of the solstice (it should light on the first try) and must be kept burning for twelve hours, for good luck. It

should be made of ash. Later, the Yule log was replaced by the Yule tree but, instead of burning it, burning candles were placed on it. In Christianity, Protestants might claim that Martin Luther invented the custom, and Catholics might grant St. Boniface the honor, but the custom can demonstrably be traced back through the Roman Saturnalia all the way to ancient Egypt. Needless to say, such a tree should be cut down rather than purchased, and should be disposed of by burning, the proper way to dispatch any sacred object.

Along with the evergreen, the holly and the ivy and the mistletoe were important plants of the season, all symbolizing fertility and everlasting life. Mistletoe was especially venerated by the Celtic Druids, who cut it with a golden sickle on the sixth night of the moon, and believed it to be an aphrodisiac. (Magically -- not medicinally! It's highly toxic!) But aphrodisiacs must have been the smallest part of the Yuletide menu in ancient times, as contemporary reports indicate that the tables fairly creaked under the strain of every type of good food. And drink! The most popular of which was the 'wassail cup' deriving its name from the Anglo-Saxon term 'waes hael' (be whole or hale).

Medieval Christmas folklore seems endless: that animals will all kneel down as the Holy Night arrives, that bees hum the '100th psalm' on Christmas Eve, that a windy Christmas will bring good luck, that a person born on Christmas Day can see the Little People, that a cricket on the hearth brings good luck, that if one opens all the doors of the house at midnight all the evil spirits will depart, that you will have one lucky month for each Christmas pudding you sample, that the tree must be taken down by Twelfth Night or bad luck is sure to follow, that 'if Christmas on a Sunday be, a windy winter we shall see', that 'hours of sun on Christmas Day, so many frosts in the month of May', that one can use the Twelve Days of Christmas to predict the weather for each of the twelve months of the coming year, and so on.

Remembering that most Christmas customs are ultimately based upon older Pagan customs, it only remains for modern Pagans to reclaim their lost traditions. In doing so, we can share many common customs with our Christian friends, albeit with a slightly different interpretation. And thus we all share in the beauty of this most magical of seasons, when the Mother Goddess once again gives birth to the baby Sun-God and sets the wheel in motion again. To conclude with a long-overdue paraphrase, 'Goddess bless us, every one!'

- by Mike Nichols

For other types of Yule rituals, you can find some examples [here](#) 😊

Bright Yule Blessings xxxAngiexxx