

Strangely Familiar: Protofeminist Interpretations of Patriarchal Biblical Texts

Edited by Nancy Calvert-Koyzis and Heather E. Weir

Until recently, the voices of women who interpreted the Bible prior to the feminism of the late twentieth century had been largely forgotten. However, the current recovery of these women's interpretive works reveals writings that seem "strangely familiar" in their anticipation of later feminist approaches to the biblical text and their thematic interest in liberation. In this volume, the contributions of seventeenth- to nineteenth-century women—including Arcangela Tarabotti, Aemelia Lanyer, and Josephine Butler—are addressed in their historical and cultural contexts. Each of these recovered authors worked to liberate women from interpretations of the Bible that proved oppressive to them. Leading feminist biblical scholars assess the works of these forerunners, or protofeminists, in light of contemporary feminist approaches, and the collection as a whole illustrates the significance of these neglected works for reception history, biblical studies, and women's studies.

Nancy Calvert-Koyzis teaches part-time in the Department of Religious Studies at McMaster University and chairs the Recovering Female Interpreters of the Bible Section of the Society of Biblical Literature. She is the author of *Paul, Monotheism and the People of God: The Significance of Abraham Traditions for Early Judaism and Christianity* (T&T Clark). **Heather E. Weir** teaches part-time at Wycliffe College, Toronto School of Theology, and at Tyndale University College, and co-edited *Let Her Speak for Herself* (Baylor University Press).

◆ 978-1-58983-241-1 ◆ paperback, \$35.95 ◆ xii + 292 ◆ November 2009

Hardback edition available from Brill Academic Publishers (www.brill.nl)

SBL Customer Service Contact Information

Society of Biblical Literature
P. O. Box 2243
Williston, VT 05495-2243
sblorders@aidcvt.com

Phone (North America): 877-725-3334
Phone (outside North America): 802-864-6185
USA Fax: 802-864-7626
www.sbl-site.org

CONTENTS

Assessing Their Place in History: Female Biblical Interpreters as Protofeminists

Nancy Calvert-Koyzis and Heather E. Weir

Reading Hagar's Story from the Margins: Family Resemblances between Nineteenth- and Twentieth-Century
Female Interpreters

Amanda W. Benckhuysen

Tamar's Tale: Elizabeth Hands as a Protofeminist Theologian

Robert Knetsch

Trusting in the God of Their Fathers: A Response to the Articles by Robert Knetsch and Amanda Benckhuysen

J. Cheryl Exum

The Resurrection of Jephthah's Daughter: Reading Judges 11 with Nineteenth-Century Women

Marion Ann Taylor

Envyng Jephthah's Daughter: Judges 11 in the Thought of Arcangela Tarabotti (1604–1652)

Joy A. Schroeder

Protofeminist Readings of Biblical Texts of Terror: The Need for Critical Analysis

Esther Fuchs

Nineteenth-Century Feminist Responses to the Laws in the Pentateuch

Christiana de Groot

Unhappy Anniversary: Women, Marriage, and the Biblical Law in the Writings of Annie Besant

Caroline Blyth

Divisions and Orientations: A Response to Caroline Blyth and Christiana de Groot

Philippa Carter

Antoinette Brown Blackwell: Pioneering Exegete and Congregational Minister

Beth Bidlack

Gender, Radicalism, and Female Preaching in Nineteenth-Century Britain: Catherine Booth's Female Teaching

Pamela J. Walker

Antoinette, Catherine, and Paul: A Response

Sandra Hack Polaski

A Washington Bible Class: The Bloodless Piety of Gail Hamilton

J. Ramsey Michaels

Women in High Places, or Women of Lasting Impact?

Ben Witherington, III

Opposing Paul with Paul: Aemilia Lanyer's Feminine Theology

Hilary Elder

The Maternity of Paul and the New Community in Christ: A Response to Hilary Elder
Nancy Calvert-Koyzis

From the Mediterranean to America: Lucy Meyer's Biblical Interpretation and the Deaconess Movement
Agnes Choi

Mary Baker Eddy: Liberating Interpreter of the Pauline Corpus
Barry Huff

Response to Choi and Huff: Paul and Women's Leadership in American Christianity in the Nineteenth Century
Pauline Nigh Hogan