

A thick black L-shaped frame is positioned on the left and right sides of the slide. The left part of the frame starts at the top left and goes down, while the right part starts at the top right and goes down. They are connected by a horizontal bar at the top and a horizontal bar at the bottom, forming a partial rectangular border around the text.

PURITY CULTURE AND VIRGINITY

CULTURAL AND RELIGIOUS MEANINGS

Menstrual taboos and religion

- A source of ritual impurity
- Rules of segregation, restriction, and re-purification
- These rules may be interpreted and encountered positively or negatively by women

WHAT ARE THE CULTURAL FUNCTIONS OF MENSTRUAL TABOOS IN RELIGIONS?

- Menstrual stigma/taboo extends beyond religious boundaries – it is a socio-cultural construct.
- Policing women's bodies, sexually and socially?
- Asserting patriarchal authority? Or the authority of patriarchal religious traditions/hierarchies?
- Rendering women's reproductive health a 'public' or communal concern – fears over paternity?
- Barring entry of women to full religious life and leadership?

Sexual purity

- Many religious traditions connect issues of purity to sexual behaviour.
- ‘Moral’ or ‘spiritual’ purity – an ethical value judgment is placed on certain sexual behaviours.
- Gayle Rubin’s charmed circle – those outside the charmed circle may be regarded as sources of impurity within some religious traditions.
- And for others, anything in the circle is ‘impure’.

Virginity: Definitions in Oxford English Dictionary

- Abstinence or avoidance of all sexual relations; bodily chastity, **as a virtue** of great commendation, or as conferring especial **merit or sanctity**.
- The state or condition of a virgin or chaste woman; **chastity, as the natural or normal condition of an unmarried woman**; maidenhood. Also, a condition affording presumption of chastity; **spinsterhood**.
- Often practiced for religious reasons.

Purity and virginity in culture

- Sexuality becomes a means of defining a person's social 'worth' – particularly for women.
- 'Lack' of virginity = less 'good', less 'valuable', less 'moral'.
- The sexual double standard.
- Perpetuates the myth of women as passive gatekeepers of their sexuality.
- Profoundly affects many women's lives – they can be 'judged to death' on the grounds of their sexual 'purity'.
- Who determines this? And who is silent?
- How does it impact power and privilege?

Purity culture discourses feed into stereotypes about gender – recall our discussion of common cultural understandings of ‘femininity’ in week 1 – do you see similarities between ‘femininity’ and concepts of ‘virginity’ and sexual purity? Both are strongly gendered and convey some similar meanings (e.g. women as pure, passive, sexy not sexual, etc.)

Also, particular ‘types’ of women are highlighted as being ‘pure’ – typically white, western, young, ‘pretty’ (according to western standards) and heterosexual.

How might other issues – race, class, sexuality – intersect with women’s abilities to negotiate their sexuality and retain some autonomy and power in their sexual relationships? Do we judge women with less social and sexual power using the same purity lens?

Virginity in religious traditions

Virginity as a prized 'commodity' for women (or their male kin). An unmarried woman who is not a virgin is considered less 'valuable' (ties in with ideas of purity/impurity).

- Hindu marriage ceremony focuses on Kanyadan ritual ('gift of a virgin') – possession of the woman's father, passed to her husband.
- Pre-marital virginity is a commandment in Jewish sacred texts. A woman's sexuality belonged to her father, and was 'bought' by her husband's family (Exodus 22.16-17).
- Think of contemporary weddings – bride (dressed in white) is 'given away' by her father.

Virginity in religious traditions

- Premarital sex is immoral in most Christian and Islamic teachings. Virginity and chastity are prized, particularly for women.
- According to Sikh sacred texts and traditions, virginity prior to marriage is an important part of spirituality for all sexes.
- Chastity and abstinence, rather than virginity, is important in Buddhist teachings – sex is a distraction from enlightenment. Chastity (or celibacy) is also idealized in some Christian texts and traditions.

Purity culture

‘Purity Culture’ is often associated with conservative Christianity, but is also a cultural phenomenon:

- *Pre-marital virginity*
- *Virginity pledges*
- *Purity pledges, balls, rings*
- *Modesty teachings*
- *Abstinence-based sex education*
- *Heteronormative*

Cultural function of religious teachings on virginity and purity

- A means of exerting patriarchal control over (predominantly) women's bodies and sexual agency?
- Validation for women's subjection to male control?
- A woman's virginity as a commodity – a valuable source of economic exchange?
- Safeguarding patrilineal inheritance, ensuring a husband's paternity?
- Granting validation to women who wish to embrace a lifestyle?

MODESTY CULTURE

- A shame-based environment – (women's) purity is compromised by 'immodest' dress and therefore shames her.
- Double standards – men are 'naturally' sexually aggressive, while women ought to be passive and sexless.
- Women may 'tempt' men by immodest dress, and will be held (partly) to blame for men's sinful thoughts and actions.
- Women must take responsibility for men's 'natural' sexual impulses.
- Consent is absent from the conversation
- Strict, heteronormative gender roles