eSharp Issue 14: Imagination and Innovation

[image: image1.emf]
Christian Identities: An Imaginative and Innovative Quest for Heterogeneous unity
Author(s): Gruber, Judith
Source: eSharp, Issue 14: Imagination and Innovation (Winter 2009), pp. 23-38
URL: http://www.gla.ac.uk/esharp
ISSN: 1742-4542

Copyright in this work remains with the author.

eSharp is an international online journal for postgraduate research in the arts, humanities, social sciences and education. Based at the University of Glasgow and run by graduate students, it aims to provide a critical but supportive entry to academic publishing for emerging academics, including postgraduates and recent postdoctoral students.
esharp@gla.ac.uk

Christian Identities:
An Imaginative and Innovative Quest for Heterogeneous Unity
Judith Gruber (University of Salzburg)

Postmodern and postcolonial concepts of identity undermine traditional hermeneutical models of the history of Christianity. Essentialist teleological paradigms are replaced by approaches which stress the unstable, inconclusive, and hybrid character of all identity constructions. Against this background, identity can no longer be understood as a fixed, stable, and homogeneous entity, but appears to be continuously reconstructed and reformulated vis-à-vis the Other. Rather than being a singular, essentialist entity, identity is a discursive, pluriform product emerging out of innovative and imaginative appropriations of cultural signs in a continuous process of re-interpreting tradition. The history of Christianity, then, can be read as a matrix of plural, partly conflicting and antagonistic, Christian identities. This pluriformity, however, is juxtaposed with a perspective of unity – based on the anamnesis of the Christ event, Christianity claims and is believed to be ultimately one and unitary. This tension of plurality and unity can not only be historically verified. Moreover, as I wish to show, based on the canon of Christian Scriptures as a compilation of differences, it proves to be a normative structure of Christian theology.

The article starts with an outline of postmodern and postcolonial concepts of identity construction, which are exemplified by two case studies on the historical construction of Christian identity. In a second step, I will contrast the historically verifiable plurality of Christian identities with a theological perspective of Christian unity. The resulting tension of plurality and unity will then be traced back to the normative structure of the canon of Christian Scriptures which offers a grammar for the ongoing process of reinterpreting Christian tradition.
Identities. Creative Constructions in Cultural Interstices

Contemporary theories conceptualize collective identity as a never-ending process of identifications and meaning attributions in an infinite game (and battle) of signifiers in symbolic systems. Identity is ‘not an essence, but a positioning’ (Hall 1993, p.395), it is not static and immutable, but unstable and preliminary, innovative and imaginative. This process of positioning calls for differences – identifications arise out of (symbolic) demarcations. Borderlines create in- and exclusion, one’s own identity is crafted in delineation from the Other – the Stranger. The borders are the ‘the hottest spots’ of identity construction. Simultaneously, they establish internal coherence and external disorganization, internal meaning and external meaninglessness (Lotman 1990, p.138). Internal order creates as its unavoidable by-product ‘the extraordinary’ (Waldenfels 1997, p.65). Hence, ‘barbarians’ are produced by civilization, and without barbarians, civilization would lack identity (Hall 1989, p.51). The inescapable role of the Other in the construction of identity reveals the ambivalence of borders – by the very process of separation they simultaneously create insolvable connections. The presence of the alien in the mode of exclusion and elusion makes a clear division between self and other impossible. Hence, identity and difference are not exclusive antipodes, but are entangled with each other:
The concept of entanglement resists the extreme counterparts of complete congruence or fusion, on the one hand, and complete disparity on the other. When we apply this concept to the opposition of the self and the alien, entanglement firstly implies that the self and the alien are more or less intertwined, just like a net can be denser or looser; and secondly, that there are always only blurred borders between the self and the alien. (Waldenfels 1993, p.53-54 transl. JG)
The Self and the Other emerge out of their entanglement in ‘a process of in- and exclusion’ (Waldenfels 1993, p.57), identity is form(ulat)ed as a response to an intrusion of the alien. Thus, entanglements and interstices are prior to identification through differentiation: ‘Where new thoughts emerge, they do not belong to either me or the other. They emerge between us. Without this space of in-between, there would not be any inter-subjectivity or inter-culturality living up to its name.’ (Waldenfels 1995, p.620; transl. JG)
The border’s ambivalence, which creates an entanglement of the in- and the excluded, undermines binary codes of identity construction – from a postcolonial/poststructural perspective, differences can only operate in différance (Hall 1998, p.242). In the creation of meaning – a process always deferred, never completed – we cannot assume any fixed identities. Meaning is not natural and permanent, but a fragmentary interruption in the infinite semiosis of language. In the fluctuation of meaning, borders are not static, but fluid and unstable. They do not constitute accurate delineations, but are zones of negotiation, of innovation and imagination. They create a space of liminality, of transition and transformation of meaning dominated by ambiguity and instability. ‘Betwixt and between’ cultural sign systems, ‘a realm that has few or none of the attributes of the past or coming state’ (Turner 1967, p.94) breaks open. The liminal interstice is a highly productive space of new meaning attributions and identity constructions achieved in the performance of cultural signs; it is a
[…] liminal space, in-between the designations of identity, [and] becomes the process of symbolic interaction, the connective tissue that constructs the difference between upper and lower, black and white. The hither and thither […], the temporal movement and passage that it allows, prevents identities at either end of it from settling into primordial polarities. This interstitial passage between fixed identifications opens up the possibility of a cultural hybridity that entertains difference without an assumed or imposed hierarchy. (Bhabha 1994, p.4)
Out of these undetermined, innovative, semiotically highly productive interstices, cultural identifications emerge as ever new positionings and demarcations. They cannot be traced back to an essence, but arise out of negotiations of meaning which take place in an imaginative performance of cultural signs. Thus, identity is not an ontological, but a discursive entity: it is constituted in semiotic processes of in- and exclusion, in discourses, which create reality in an inseparable link of power and knowledge. These knowledge-creating and, therefore, identity-constructing discourses are determined and controlled by power. Power is the pervasive foundation of all formation of knowledge and, hence, identity. In the view of power, cultural identity is not neutral and uniform, but partial and fragmented. Discourse analysis can reveal the inescapable involvement of identity in power relations. While the representation of identity may make it appear as natural and is usually based on binary oppositions, the formation of identity is a power-ridden struggle for sovereignty in an unstable arrangement of cultural meanings. The dominant discourse within a field of floating signs temporarily manages to halt the fluctuation of differences and to privilege certain signifiers. In this manner, it succeeds in constructing a centre which represents unity and identity. However, the creation of a centre simultaneously produces margins. The declaration of meaning necessarily implies a silencing of deviant interpretations. It is in its representation as natural, uniform and stable that identity is, in fact, plural, fragmented and unstable. Its formation of identity takes place within a field of plural, conflicting identity discourses which all struggle for the interpretation and attribution of meaning. In this disparate field, each discourse develops its own strategies of demarcation – ‘each society makes its own strangers’ (Baumann 1997, p.46). With the means of semiotic processes in the interstices of a discursive field, cultural identities are constituted as ‘imagined communities’ (Anderson 1991), based on a narrative of continuity (Hobsbawm 1993, p.13).
In spite of its harsh critique of power and essentialism, however, postmodern deconstruction of identity does not make the concept of culture obsolete. Rather, it points to the imaginative and innovative quality of all identity creation; it undermines essentialist codifications and calls for a critique of ideology in order to expose the link of power and knowledge which forms the basis of all identity constructions.

A poststructuralist/postcolonialist concept of identity necessitates a ‘different’ view on the history of Christianity. It undermines the idea of an unchangeable essence of Christianity which is disclosed at consecutive times and spaces in the course of tradition. Rather, it reveals the bottomless entanglement of Christian identity constellations in plural, unstable sign systems: it is formed in the interstices of various other identity discourses. Christian identification takes place as a productive, creative, and subversive exchange of signs at offer within this field. Therefore, Christian identity can never be fully and exhaustively described, but is challenged to find ever new understandings which are forged in an imaginative and innovative appropriation of given symbols and interpretations. This never-ending semiosis renders both cultural/religious identities and the interstices between them into flexible realms. Rather than constituting a static space between cultural sign systems, the interstices are continuously changing and are being formed by ever-shifting demarcations within the field of plural identity discourses. While the interstices of interculturality are always prior to identity constructions (as it is implied in Bernhard Waldenfels’ concept of entanglement), and while they facilitate identifications in processes of in- and exclusions, they can only be grasped in a negative mode of difference. The intercultural basis of cultural identity is exposed in the discrepancies of meaning attributions which function as demarcations in the processes of identification. Their infiniteness and instability, in turn, turn the interstices of interculturality into shifting grounds.
The postcolonial concept of hybridity offers a category to analyse the entangled histories of Christian identity constructions. It stresses discrepancies and discontinuities in the constitution of identity. The often violent encounter of colonizer and colonized, which is marked by oppressive asymmetries of power, undermines identities and necessitates an infinite negotiation of meaning in the precarious, aggressive interstices of the colonial situation. The concept of hybridity, which tries to grapple with the power-ridden explorations of meaning, highlights

[…] moments of the performative and the generative, which cannot be pinned down permanently, which […] counters the hegemonic language with a language of the minority. (Schneider 1997, p.28; transl. JG)

The oscillation of meanings gives birth to a surplus of meaning: the interstice of the Third Space (Bhabha 1990, p.207) generates hybrid identities which do not just grow out of mere merging, but arise out of violent contentions. Hybridization as the negotiation of meaning between unstable cultures is power-ridden and marked by asymmetries between the dominant discourses of the centre and the subaltern margins. As an oscillation of meaning in the Third Space,

[…] colonial discourse is never wholly in the control of the colonizer. Its authority is always reinflected, split, syncretized, and to an extent menaced, by its confrontation with its object. (Bhabha 1991, p.136)

Thus, hybridity has a subversive character. The reinterpretation of a hegemonially determined interpretation from a subaltern perspective, an appropriation of foreign cultural signs, their re-reading and re-writing from the backside of history are a resistance against the interpretative sovereignty of the centre. The pluralization of interpretations deconstructs its claim for natural, exclusively valid meaning as a powerful fixation of one possible reading. The concept of hybridity, thus, is a critique of ideology and exposes the imaginative, hybrid character of identity construction; it is performatively generated out of the interstices of fluctuating centres and by negotiations of meaning at the margins. Hence, identity is on principle a border-crossing phenomenon – it is ‘translational and transnational’ (Bhabha 1992, p.438).

Two Case Studies

More recent research which draws on contemporary theories of identity reveals the discursive construction of Christian identity in cultural and religious interstices.

Judith Lieu examines 1st and 2nd century ‘Christian’, ‘Jewish’ and ‘Hellenistic’ texts and reveals the inescapable entanglement of Christian identity construction in the wide field of contemporary discourses. Her analysis is based on the thesis that texts do not just represent reality, but also negotiate, form and constitute identity: ‘The text is both the product of and productive of distinctive identities’ (2004, p.53). The reading of cultural signs is negotiated in a process of critical appropriation and polemic reinterpretation within a discursive field. Focusing on identity markers such as history, memory, body, and practice, the meaning of the confession ‘I am a Christian’ is again and again discussed, debated and preliminarily circumscribed. Which of the interpretations emerging out of these processes are accepted as valid Christian identifications depends on their retrospective and prospective openness – they have to be able to connect with tradition as well as generate ever new identifications. This form of continuity, which is brought about in narratives, enables members to perceive discursive identity as ‘experienced essence’ (Lieu 2004, p.311), while a critique of discursive identity construction reveals its inevitable inconclusiveness, its fragmented plurality, and its production in cultural and religious interstices:
Christian rhetoric of identity, even when making universalist claims, is articulated in the terms also used in Graeco-Roman ethnography and identity formulation. In this, as in many other areas, early Christianity needs to be seen as implicated in, as well as contributing to, the dynamics of the world in which it was situated. We should look for continuities as well as for discontinuities between Greek, Roman, Jewish and Christian efforts to construct and to maintain an identity for themselves, in interaction with their past as well as with each other. (Lieu 2004, p.20)

Sydney Griffith’s historical analysis of the precarious status of Christian groups in the Islamic world of the Middle East focuses on the pressing and unsettling role of the Other which always calls for new formulations of one’s own identity. Their ‘subaltern’ position within the Islamic ‘hegemony’ (Griffith 2007, p.17) necessitated a reformulation of Christian identity in Arabic, based on processes of translation (Griffith 2005, p.21) and on appropriation of cultural signs. This theological discourse is meaningful and understandable exclusively within the Arabic-Islamic discursive field and is extremely hard to translate into the theological idioms of the Christian West – the Christian response to Muslim contestations caused further denominational demarcations within Christianity; a formulation of Christian identity in Islamic categories led to further estrangement from Western, both Latin and Greek speaking, Christians (Griffith 2005, p.27). The challenge of the religious Other, thus, causes a fragmentation of Christian identity and legitimates the plural form ‘Christianities’ (Vouga 1994, p.13).
Christian Unity? The Normative Christian Identity

The plurality of Christian identifications which is both basis and outcome of the inescapable interculturality of Christianity is juxtaposed with a theological perspective of unity. Even the most astute deconstruction of traditional hermeneutics of Church history and the Church’s powerful construction of unity ‘cannot undermine recognition of a drive towards coherent self-definition’ (Lieu 2004, p.299). Theologically, this drive towards a consistent and unitary Christian identity is based and centred on the anamnetic remembrance of the Christ event. Each of the manifold formulations of Christian identity arising out of discursive contentions claim to give witness to life and message, death and resurrection of a 1st century Galilee rabbi whose relation and relationship to God disrupts ordinary language (Hoff 1995, p.369), whose life- and world-changing spirit makes itself known again and again, who, in spite of pervasive violence and oppression, calls into his discipleship, and whose inconceivability necessitates ever new ways of talking about God, ever new theo-logies. This witness of Jesus Christ as their foundation and centre can be grasped as common identity of plural Christianities.
This ‘different’ view on the history of Christianity which exposes the inescapable plurality of its discursive, conflictive and hybrid identities, hence does not suspend the question of criteria for the continuity of Christian identity which is claimed to be universal and unitary. What does it mean to be a Christian in disparate and plural sign systems? How can Christian identity be demarcated and described in the light of fluid borders? If the intrusion of the Other is a constitutive moment in identity formation, if one’s own realm is always permeated by strangers, how can clear and exact boundaries be drawn between faiths? How can Christianity’s transcultural essence be identified without falling back into essentialist-substantialist categories? From a theological point of view, these questions cannot be abandoned even in the context of contemporary theories of identity. In fact, they become all the more urgent. By raising awareness of the constructiveness of identity in plural forms, these theories do not lead to a relativism of Christian identity and an ad-lib interchangeability of its formulations. Rather, they locate these formulations within concrete contexts characterized by particular problems which pose the challenge to give a specifically Christian response and thus become inescapable loci of Christian identity formulations. An identification of Christianity becomes virulent in the disparate fields of conflictive discourses within which it finds new languages by new configurations of cultural signs at disposal within these fields. The necessary recourse to cultural signs does not render Christian identity a random and accidental phenomenon, but calls for strong commitment due to its rootedness in concrete contexts. The question of one unitary Christian identity, thus, cannot be met with a final and definite answer based on essentialist assumptions, but has to find ever new answers in confessional speech forms. The genre of the symbolon (Greek for creed) – which draws on the symbolic inventory of a specific field of discourse – indicates the binding and urgent character of these identifications. Their contingent and particular formulations form a basis which is believed to be safe and stable enough to bear witness to them by giving one’s life in martyrdom.
The Tension Between Unity and Plurality As a Normative Structure
This opens up a tension between the confession of one, normative Christian identity and its plural, conflictive formulations which cannot be dissolved in essentialist categories. Moreover, not only can this tension be grasped descriptively with the means of contemporary theories of identity; based on the canonization process of the Scriptures, it can also be read as the normative structure of Christian faith.
The canonization of the Holy Scriptures was a lengthy and conflict-ridden process. Its course is hard to reconstruct, its hermeneutics are controversial. From the point of view of discourse analysis, it can be read as a negotiation of alternative interpretations in which Christian identity was formulated by powerful demarcations and which – by the very process of creating an orthodox centre – defined and simultaneously excluded heresies. Canonization, thus, is
[…] the obliging of texts for a group by a certain elite. […] Such an obliging intends that nobody can explicitly question the foundational character of these texts without positioning themselves outside this group and its consensus. “Canon” is the result of this process, or to be more precise, it is a usually clearly determined selection of texts, controlled by specific criteria which have been declared to be permanently binding in the process of their canonization and whose foundationality is from that moment on in constant need of interpretation. (Markschies 2007, p.217; transl. JG)

The canon of its scriptures thus provides Christianity with a norm for assessing its new creative interpretations; due to its need of interpretation, this norm, in turn, has to be continuously translated into these new meanings. Tradition, then, evolves as a creative and innovative process out of the mutual hermeneutics of the two poles of a given norm and the new readings it necessitates.

The canon’s normativity does not only apply to its content, but can also be extended to its form. Structurally, it is a compilation of differences, a precarious body of disparate, partly contradictory scriptures of variant genres. Not only do they treat various themes in additive sequence, but they access the same material from different, partly conflictive perspectives and thus produce stark and startling differences. In contrast to various efforts to harmonize the canon’s inhomogeneous plurality (as attempted in Tatian’s diatesseron) or to radically reduce it (as was the underlying motive of Marcion’s canon), the old Church did not shun these differences. Rather than being diminished in the canonization process, the differences were productively absorbed by a deliberate contrasting of antagonistic positions (Zander 2008, p.6). Hence, in the very endeavour to constitute a unitary and uniform Christian identity, the Church canonized conflictive, multifaceted plurality and thus rendered a tension between unity and plurality a normative structure of Christian theology.
The normative tension of plurality disclosing the unity of Christian identity points to a crucial structure of Christian God-talk which is of highest theological relevance. In the differences breaking up between their various accounts, the confessional texts of the New Testament invoke the always greater difference with the constitutive event they bear witness of. Christian theology is denied a direct grasp of its object. It is always already entangled in processes of mediation. The category of witness and, thus, plural, discursive processes of tradition and creative, innovative patterns of transformation are its ineluctable basis.
By way of conclusion, a postmodern/postcolonial approach reveals the entangled histories of Christian identity construction. A genealogy of Christian identity discourses shows that Christianity cannot be boiled down to a single, stable essence. Rather, it discloses a wide range of Christianities which emerge out of conflictive negotiations of Christian identity within a discoursive field of identity formations. Hence, postmodern approaches to identity construction are a challenge in reconsidering the theological concept of Christian unity. A retrieval of the normative structure of the canon of Christian Scriptures shows that its unity has always manifested itself through conflictive plurality. The canon’s tension between plurality and unity thus offers a grammar for the ongoing re-interpretation of Christian tradition: it has always been an innovative and imaginative quest for a heterogenous unity and will continue to be so.
Bibliography

Anderson, Benedict. 1993. Imagined Communities: Reflections on the origin and spread of nationalism. Revised and extended edition. London: Verso.

Bauman, Zygmunt. 1997. The Making and Unmaking of Strangers. In P. Werbner & T. Moodod (eds.), Debating Cultural Hybridity: Multi-Cultural Identities and the Politics of Anti-Racism, 46-57. London & New Jersey: Zed Books.

Berner, Ulrich. 2007. Synkretismus – Begegnung der Religionen. In Joachim Piepke (ed.), Kultur und Religion in der Begegnung mit dem Fremden, 47-76. Nettetal: Styler Verlag.

Bhabha, Homi. 1991. The Postcolonial Critic. Homi Bhabha interviewed by David Bennet and Terry Collits. Arena: A Marxist Journal of Criticism and Discussion 1996 (96). 47-63 .

Bhabha, Homi. 1992. Postcolonial Criticism. In Stephen Greenblatt & Giles Gunn (eds.), Redrawing the Boundaries. The Transformation of English and American Literary Studies, 437-465. New York: Modern Language Association of America.

Bhabha, Homi. 1994. The Location of Culture. London: Routledge.

Clifford, James. 1997. Routes: Travel and Translation in the late Twentieth Century. Cambridge (Mass.): Harvard University Press.

Griffith, Sidney. 2005. Answering the Call of the Minaret. The Topics and Strategies of Christian Apologetics in the World of Islam. In Wolfgang Hage & Martin Tamchke (eds.), Die Suryoye und ihre Umwelt, 11-42. Münster: Lit-Verlag.

Griffith, Sidney. 2007. The Church in the Shadow of the Mosque: Christians and Muslims in the World of Islam. Princeton: Princeton University Press.

Hall, Edith. 1989. Inventing the Barbarian. Greek Self-Definition through Tragedy. Oxford: Oxford University Press.

Hall, Stuart. 1993. Cultural Identity and Diaspora. In Patrick Williams & Laura Chrisman (eds.), Colonial Discourse & Postcolonial Theory: A Reader, 392-401. London: Harvester Wheatsheaf.

Hall, Stuart. 1998. When was the postcolonial? Thinking at the limit. In Ian Chambers & Lidia Curti (eds.), The postcolonial question: Common skies, divided horizons, 242-260. London: Routledge.

Hobsbawm, Eric. 1983. Introduction: Inventing Traditions. In Eric Hobsbawm et al. (eds.), The Invention of Tradition, 1-15. Cambridge: Cambridge University Press.

Hoff, Gregor M. 1995. Chalkedon im Paradigma Negativer Theologie. Zur aporetischen Wahrnehmung der chalkedonensischen Christologie. ThPh 70 (1995). 353-372.

Höhler, Matthias. 1983. Das dogmatische Kriterium der Kirchengeschichte. Ein Beitrag zur Philosophie der Geschichte des Reiches Gottes auf Erden. Mainz: Matthias-Grünewald-Verlag.

Lieu, Judith. 2004. Christian Identity in the Jewish and Graeco-Roman World. Oxford: Oxford University Press.
 Lotman, Yuri. 1990. Universe of the Mind: A Semiotic Theory of Culture. Bloomington: Indiana University Press.
Markschies, Christoph. 2007. Kaiserzeitliche christliche Theologie und ihre Institutionen. Tübingen: Mohr Siebeck.

Rutherford, Jonathan. 1990. The third space – Interview with Homi Bhabha. In Jonathan Rutherford (ed.), Identity: Community, Culture, Difference, 207-211. London: Routledge.

Schneider, Irmela. 1997. Von der Vielsprachigkeit zur „Kunst der Hybridation“. Diskurse des Hybriden. In Irmela Schneider & Christian Thomsen (eds), Hybridkultur. Medien – Netze – Künste, 13-66. Köln: Wienand Verlag.

Schreiter, Robert. 2004. Syncretism in North America and Europe. The Re-enchantment of the West. Chakana, 2(2004)4. 7-24.

Turner, Victor. 1967. The Forest of Symbols. Aspects of Ndembu Ritual. New York: Cornell University Press.

Vouga, Francois. 1994. Geschichte des frühen Christentums. Tübingen: Francke-Verlag
Waldenfels, Bernhard. 1993. Verschränkung von Heimwelt und Fremdwelt. In Ram A. Mall & Dieter Lohmar (eds.), Philosophische Grundlagen der Interkulturalität, 53-65. Amsterdam. Rodopi.

Waldenfels, Bernhard. 1995. Das Eigene und das Fremde. Deutsche Zeitschrift für Philosophie, 43(4). 611-620.

Waldenfels, Bernhard. 1997. Phänomenologie des Eigenen und des Fremden. In Herfried Münkler & Bernd Ladwig (eds), Furcht und Faszination. Facetten der Fremdheit, 65-84. Berlin: Akademieverlag.

Zander, Helmut. 2008. Pluralität und Konflikt: Des Christentums eineiige Zwillinge. Salzburg: Unpublished manuscript.

38

