

BIBLE, BORDERS, BELONGING(S)

BBL

SBL

Society of Biblical Literature

Semeia Studies

Gerald O. West, General Editor

Editorial Board:

Pablo Andiónach

Fiona Black

Denise K. Buell

Gay L. Byron

Jione Havea

Jennifer L. Koosed

Jeremy Punt

Yak-Hwee Tan

Number 75

BIBLE, BORDERS, BELONGING(S)

ENGAGING READINGS FROM OCEANIA

Edited by

Jione Havea, David J. Neville, and Elaine M. Wainwright

Society of Biblical Literature
Atlanta

Copyright © 2014 by the Society of Biblical Literature

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by means of any information storage or retrieval system, except as may be expressly permitted by the 1976 Copyright Act or in writing from the publisher. Requests for permission should be addressed in writing to the Rights and Permissions Office, Society of Biblical Literature, 825 Houston Mill Road, Atlanta, GA 30329 USA.

Library of Congress Cataloging-in-Publication Data

Bible, borders, belonging(s) : engaging readings from Oceania / edited by Jione Havea, David J. Neville, Elaine M. Wainwright, Society of Biblical Literature.

p. cm. — (Society of Biblical Literature. Semeia studies ; Number 75)

Includes bibliographical references and index.

ISBN 978-1-58983-955-7 (paper binding : alk. paper) — ISBN 978-1-58983-957-1 (electronic format) — ISBN 978-1-58983-956-4 (hardcover binding : alk. paper)

1. Bible—Criticism, interpretation, etc.—Oceania. 2. Oceania—Social conditions. 3. Oceania—Environmental conditions. 4. Christianity—oceania. 5. Christian life—Oceania. I. Havea, Jione, 1965– editor of compilation.

BS511.3.B523 2014

220.60995—dc23

2014002890

Printed on acid-free, recycled paper conforming to ANSI/NISO Z39.48-1992 (R1997) and ISO 9706:1994 standards for paper permanence.

CONTENTS

Abbreviations	vii
Preface.....	ix

ENGAGING READINGS

Engaging Scriptures from Oceania Jione Havea.....	3
“Save Us! We Are Perishing!”: Reading Matthew 8:23–27 in the Face of Devastating Floods Elaine M. Wainwright.....	21
Calamity and the Biblical God—Borderline or Line of Belonging? Intratextual Tension in Luke 13 David J. Neville.....	39
On the Crossroads between Life and Death: Reading Birth Imagery in John in the Earthquake-Changed Regions of Otautahi Christchurch Kathleen P. Rushton.....	57
The Prologue of John: Bridge into a New World John Painter.....	73
Jewish Readings of the Fourth Gospel: Beyond the Pale? Ruth Sheridan.....	93
Mapping the Boundaries of Belonging: Another Look at Jacob’s Story Merilyn Clark.....	109
Slipping across Borders and Bordering on Conquest: A Contrapuntal Reading of Numbers 13 Judith E. McKinlay.....	125

Border Crossing/Body Whoring: Rereading Rahab of Jericho with Native Women Nāsili Vaka'uta	143
Deuteronomy 30: Faithfulness in the Refugee Camps of Moab, Babylonia, and Beyond Jeanette Mathews.....	157
Reading Rizpah across Borders, Cultures, Belongings ... to India and Back Monica Jyotsna Melanchthon.....	171
Borderless Discipleship: The Syrophoenician Woman as a Christ-Follower in Mark 7:24–30 Jeffrey W. Aernie.....	191
Bare Feet Welcome: Redeemer Xs Moses @ Enaim Jione Havea.....	209
The Sign of Jonah: Reading Jonah on the Boundaries and from the Boundaries Gregory C. Jenks.....	223

ENGAGING RESPONSES

Gospel Maps: Intersections of Life Michele A. Connolly.....	241
Breaking Bible Boundaries David M. Gunn.....	249
Bordering on Redemption Mark G. Brett	259
Contributors.....	269
Index of Primary Texts	273
Index of Modern Authors.....	281
Index of Subjects.....	287

ABBREVIATIONS

<i>Ag. Ap.</i>	Josephus, <i>Against Apion</i>
<i>Ant.</i>	Josephus, <i>Jewish Antiquities</i>
BDAG	Bauer, W., F. W. Danker, W. F. Arndt, and F. W. Gingrich. <i>Greek-English Lexicon of the New Testament and Other Early Christian Literature</i> . 3d ed. Chicago: University of Chicago Press, 1999.
BDB	Brown, F., S. R. Driver, and C. A. Briggs. <i>A Hebrew and English Lexicon of the Old Testament</i> . Oxford: Oxford University Press, 1907.
BDF	Blass, F., A. Debrunner, and R. W. Funk. <i>A Greek Grammar of the New Testament and Other Early Christian Literature</i> . Chicago: University of Chicago Press, 1961.
<i>Comm. Jo.</i>	Origen, <i>Commentary on John</i>
<i>Embassy</i>	Philo, <i>On the Embassy to Gaius</i>
FIR	First Information Report
<i>Haer.</i>	Irenaeus, <i>Adversus haereses (Against Heresies)</i>
JB	Jerusalem Bible
<i>J.W.</i>	Josephus, <i>Jewish War</i>
KNLA	Karen National Liberation Army
LXX	Septuagint
MT	Masoretic Text
NJPS	<i>Tanakh: The Holy Scriptures: The New JPS Translation according to the Traditional Hebrew Text</i>
NRSV	New Revised Standard Version
NSW	New South Wales
<i>Ps.-Clem. Hom.</i>	Pseudo-Clement, <i>Homilies</i>
RSV	Revised Standard Version

SBZ

PREFACE

Biblical studies are not conducted in a vacuum and are necessarily influenced by sociocultural contexts and concerns. The studies in this collection focus on various interpretive issues relating to current big-picture concerns in Oceania. The contributors are located around the edges of the Tasman Sea, but the issues, views, arguments, blind spots, and concerns that they address extend over the currents of Oceania onto the shores of Asia, and further. The chapters reflect the competencies and concerns of their respective authors—biblical scholars of diverse backgrounds who currently read, live, play, work, and worship in Aotearoa New Zealand and Australia—but the collection as a whole illustrates the potential contribution of the Bible and biblical studies to public discourse on matters of general concern.

The collection came together as follows: Ten of the thirteen contributors met over three days (April 19–21, 2012), thanks in part to a grant from the Public and Contextual Theology Research Centre of Charles Sturt University, to present and discuss some “drafty drafts” of our thoughts, with two contributors presenting by video conference. This seminar was at United Theological College, North Parramatta (NSW, Australia), and though we did not consult the traditional custodians of the land, we each learned what the others were doing, and we helped one another sharpen and deepen our thoughts on our texts, topics, and concerns. The three respondents did not participate in the seminar, but they have been invited to respond because of their rootedness in Oceania and expertise on the subjects of *Bible*, *borders*, and *belongings*.

Each of the contributors engages biblical text(s) and/or character(s) that crop up in the intersection of the *Bible* with *borders* and *belongings*. The *Bible* is of course vast, complex and slippery, and the meanings of *borders* and *belongings* are fluid: from *belonging* in a place (home, land), a group (identity, nation), or a movement (disciples, cultures), to *belongings* as material and cultural possessions (property); and from the *borders* of a

text, discipline, or thought to the edges of a nation, community, or body. As a collection, this book pokes at conversations on location, context, and identity, nudging those toward *belongings*. The senses of *belongings* in this collection are rooted, reciprocal, and homely rather than individualistic and segregating. *Belongings* call attention to *borders*, which *are* (borders) when they are crossed. The *Bible* sits uneasily at this juncture, for there are times when the Bible roots and protects *belongings*, and times when the Bible *borders* (bars, prevents) *belongings*.

The contributors and respondents write from positions where different borders cross: the crossing of textual limits, race and ethnic lines, disciplinary and theological barriers, and religious and cultural strings, as well as the crossing of traditional views about biblical texts and characters. In their crossing of *borders*, with *Bible* in hand, the chapters of this book point back to the various shades of *belongings*.

Several events in our region—such as earthquakes, tsunamis, floods, shipwrecks and oil spills, movement of political and ecological refugees, resettlement of displaced peoples, and the changing political structures—challenge us to reflect on the practices of biblical interpretation and how consequently to read biblical texts. Loss of homelands and the withering of resources due to climate change make attention to *Bible*, *borders*, and *belongings* urgent. This collection does not represent all that our region offers, but herein is the start of a routing for *engaging readings from Oceania*. The chapters of this book are engaging, and they invite readers from the region and beyond to be more engaging.

