Witchcraft 1

Witchcraft in the Media and Society

Anthony J. Rubi

Salt Lake Community College

Witchcraft 2

Abstract

Most people in this world idolize films and TV shows that promotes spiritualism, mediums, and stories about what is waiting for the souls of man on the other side. Some individuals who have followed after the interests of witchcraft have had some good experiences while making friends at local events (Weizel, 2009), and some have had bad experiences with active thoughts of suicide. Evans T. (2008, June 14). Personal Interview. Forney L. (2008, June 15). Personal Interview. Harry Potter is very entertaining, but it may be a pressing issue in the media today when characters and sorcery are portrayed as role models for our children, especially when addressing the issue that kids should not practice witchcraft in real life.

Witchcraft 3

Witchcraft in the Media and Society

Witchcraft has been exploited in the media with some profitable results in Hollywood, where most religious organizations find it a controversial topic because people really should not participate in magic. Its entertainment value however appears to be a money-making giant for the United States and all over the world in this day and age. According to ReligiousTolerance.org (2006), several hundred years ago in England including other parts of Europe, the law stipulated that anyone caught practicing magic was to be hanged or burned at the stake. I can not argue the similarities involving the witch trials that took place in Salem, Massachusetts back in 1692, where, according to history, many people were convicted of these acts in a court of law and put to death.

Admittedly, society today has become more lenient on the matter when introducing magic, spells, and curses into glamorized television shows like Bewitched, Charmed, Sabrina the Teenage Witch, or newer motion pictures, like the Harry Potter movies. The Yahoo Box Office Reports (2009), claim the newest release just made $159,662,000 in 4325 theaters nationwide.

It is interesting that the public gets excited by watching stories unfold about the occult on the silver screen. However, I believe that human tolerance has changed and come a long way compared to my younger days growing up when most religious parents forbade their children to watch these programs. Today I notice some families with similar beliefs line up at the theaters overwhelmed with joy to see the latest Daniel Radcliffe films.

What kind of impact are these fictional heroes leaving on the children of this current generation? Is witchcraft in the media setting a good example for teenagers? Will those who practice it have a peaceful and happy ending like the characters portrayed in the movies or

Witchcraft 4

is it just entertainment at its best? According to a movie review by Wesley Morris (2009), with the Boston Globe he said, “I like how magic in these movies is not a metaphor for sex. The metaphor for that, at least for this film, is Quidditch, a sport whose players joust astride brooms and protect giant hoops.”

I interviewed several people in a public documentary called SLC GOTHIC (Dominguez, 2009), which was viewed at the Salt Lake Community College film festival earlier this year. It showed a different side of reality compared to the fictional side of Hollywood. Everyone had something interesting to say when answering these hard hitting questions.

One man who previously practiced black magic in his youth said, “I had a sense of power around the sorcery while using the Grand Grimoire. It felt great at first but the power soon came with heavy burdens of anxiety, paranoia, and depression. Later I had continuous thoughts of suicide in my day to day life” (Evans T. 2008, June 14. Personal Interview).

One of the most terrifying stories came from a man who explained that he was practicing necromancy for only two years before he got depressed and tried to kill himself by over dosing on his parents prescribed medication. Shortly upon blacking out he had a spiritual encounter where he claimed of appearing in a dimly lit room that had no sound or noise; he felt that he was partially floating above a sponge like floor in this room. All his other senses were intact besides the sense of sound.

As he remained in the dark and decrepit corner of this room he looked to the other side and stared deep into the shadows where he saw a fallen angel, whose wings were decomposing on his backside while it was sitting down facing the wall in the opposite direction. It was also slightly moving from side to side while in bondage on the inside of a metal cage. The spirit

Witchcraft 5

appeared to be swaying back and forth while it was also looking down at the ground unaware of the newly arrived human presence.

The man decided to approach the creature for a better glance; he slowly walked and floated at the same time towards the direction of the cage with a slight bit of caution. He continued to feel the sponge like texture on the floor and also upon the bottom of his feet. As the man got closer and closer the spirit continued to think he was alone in his silent cage of solitude.

The man got directly up to the cage and leaned forward to look down at the demon when it quickly turned around and jumped up while relinquishing a haunting-like roar that filled the room with an echo of terror. Its growl pierced the ears of the man with shock and excruciating pain. The spirit moved faster than the twinkle of an eye as it tried to attack him from behind the bars. The fallen angel had bear-like claws that extended outward as he swung violently towards the face of his soon-to-be-victim.

The man quickly pulled himself back to what was a false sense of safety as the floor opened up behind him. He fell backwards and sunk into a bottomless pit; screaming in fear and agony of what will happen next. He continued to fall deeper and deeper into utter darkness terrified of what is to come. Right there and then he suddenly woke up in the emergency room of St. Marks Hospital lucky to be alive. He was pronounced legally dead for two minutes before the doctors revived him (Forney L. 2008, June 15. Personal Interview).

The startling evidence in that story proves that it is within the best interest of mankind not to play with fire or divinations. However, in a documentary called Pagan Invasion (Smith, 1991), a Witch in England whom carries the title, Queen of Kent, stated the following: “Wicca has always been a part of me; part of my roots. I love Halloween and think of myself as an ordinary

Witchcraft 6
person when we dress up the house with cob-webs before we cast a circle. Then we have a smokey cauldron that we circle around until we open the gates of the underworld. If any spirits want to come forward and speak, we listen to them” (Sallen, S. 1991, Documentary Interview).

A student in Bridgeport Connecticut interviewed a woman at a Wicca ceremony (Weizel, 2009), The witches seemed to be in white robes. The witch also had leafs crowned around the top of her head as she made the following statement: "I have studied Wicca for years and as a result I feel much closer to nature and the Earth, We hope to help educate people on the true meaning of Wicca, that's one of our goals."

These witches are obviously not stating the negative impact invoked on others who practiced witchcraft compared to the people who spoke against it in the documentary SLC GOTHIC (Dominguez, 2009), when they expressed their logical point of views. I encourage witches and warlocks alike to turn away from these abdominal practices and avoid the headaches that accompany the satanic rituals. The practice of witchcraft fails to promise peace of mind, including a pleasant future of stability for anyone in this world.

However, if a potential newcomer is thinking of practicing magic, I make a plea to them not to compromise their lifestyle and remain spectators of simple movies besides partakers of vexing witchcraft. A non-demonized way of living will ensure any individual a happy ending and a brighter tomorrow.

Witchcraft 7

References

B.A. Robinson. (2006, July 2). THE BURNING TIMES: The extermination of Witches and

other heretics. ReligiousTolerance.org. Retrieved July. 21, 2009, from

http://www.religioustolerance.org/wic_burn.htm

www.yahoo.com (2009, July 19). Weekend Box Office Estimates (US) July 17 – 19
weekend.Yahoo.com.
Retrieved July.19, 2009, from
http://movies.yahoo.com/mv/boxoffice/

Wesley Morris. (2009, July 15) Harry Potter and the Half-Blood Prince. The Boston Globe

Retrieved July. 17, 2009 from
http://www.boston.com/ae/movies/articles/2009/07/15/suspense_in_8216half_blood_prin
ce8217_lays_groundwork_for_big_finale/

Richard Weizel. (2009, April 18). Shop aims to dispel witchcraft myths. Student Research
Center. Retrieved on July. 20, 2009, from http://libweb.slcc.edu:2442/src/detail?vid=
5&hid=106&sid=f82eb220-8fde-4e47-bd64-81de9717bdb8%40sessionmgr111&bdata
=JnNpdGU9c3JjLWxpdmU%3d#db=nfh&AN=2W61607547411

Dominguez, D. (Director). (2009). SLC GOTHIC. [Motion Picture Documentary] United States:
Loco Legacy Media, Inc

Smith, C. (Director). (1991). Pagan Invasion: Halloween, Trick or Treat? [Motion Picture
Documentary] United States: Cutting Edge Jeremiah Films, Inc

