Speak My Name: Anti-Colonial Mimicry and the Samaritan Woman in John 4:1-42

Sung Uk Lim
Vanderbilt University

Abstract

This paper revisits the thorny issue of whether or not the subaltern can speak for herself against the colonial authority. This paper argues that in John 4 the nameless Samaritan woman as a subaltern native is a creative agent who undermines the colonial authority of Jesus as a so-called missionary, seen through Homi Bhabha’s lens of anti-colonial mimicry. Close reading of John 4:1-42 reveals that the mimicry of the Samaritan woman is anti-colonial in the sense that she, as the colonized, menaces the authority of Jesus as the colonizer by causing ambivalence to him with regard to his ethnic and political identity. As a consequence, mimicry is the location of resistance against colonialism.

After investigating the text in terms of anti-colonial mimicry, this paper applies the same scenario to the reader’s social context of Korean Christianity in relation to Western missionaries during the period of Japanese colonization (1910-1945). The power relations between Jesus and the Samaritan woman parallel those between a missionary and native, between the colonizer and colonized. As is typical in the history of Christian missions, indigenous Christians as the colonized are commanded to imitate missionaries as the colonizers. This paper particularly considers the case of my own denomination, Korea Evangelical Holiness Church. Thus, this paper explores the ways in which mimicry subverts colonial rule in both the text and the world.
Introduction

 What attracts my attention in John 4 is the fact that no name is given to a Samaritan woman (gunh. evk th/j Samarei,aj) in the whole narrative. Why is she anonymous? Naming has the power of ordering and controlling things and beings in such a way as to have the authority to make them visible in the world. In addition, naming has to do with a desire to control the “generative power,” namely the “creative agency” of origin.
 Anne McClintock notes: “The desire to name expresses a desire for a single origin alongside a desire to control the issue of that origin.”
 On the contrary, non-naming also has the authority to make a being invisible in the world. Non-naming is an act to reject the “generative power,” namely the “creative agency” of origin. John’s Jesus, as a male figure, discovered the Samaritan woman in Samaria and has the power to name her. He, however, does not call her any name whatsoever. By his not naming her, John’s Jesus leaves the Samaritan woman invisible in the narrative, thereby disavowing her creative agency of origin. In this sense, it can be said that the Samaritan woman is marginalized and victimized in the narrative.

It is noteworthy that the story of the Samaritan woman can be understood in the context of colonialism.
 As Anne McClintock puts it, women serve as “a boundary marker” of colonialism.
 In this respect, the Samaritan woman, as a boundary marker, can be classified as the colonized. The Samaritan woman is, in a sense, a representative of the Samaritans colonized by the Romans.
 On the other hand, Jesus can be labeled the colonizer, given that Jesus becomes a missionary as a consequence of his encountering with the Samaritan woman and mission could serve as ideology to justify colonialism throughout history.
 From this I can conclude that the Samaritan woman is a spokeswoman for the colonized Samaritans and the Jewish man, Jesus, becomes the spokesman for the Jewish colonizers in terms of ethnicity, gender, and religion.

However, one might wonder if Jesus is colonized, as the Samaritan woman also is. As Adele Reinhartz points out, Jesus in the Gospel of John can be viewed as both the colonizer and the colonized.
 The concepts of the colonizer and colonized are relative, but not absolute. While Jesus is the colonized under the Roman Empire, at the same time, he is also the colonizer in relationship with the Samaritan woman as the colonized. In Reinhartz’ words, Jesus, so to speak, is “the colonizer as colonized.”
The purpose of this paper is to recover the silenced voice of the “subaltern” and repressed “colonial subject,” the Samaritan woman in the text, thus recuperating the “subaltern agency” in such a way that might make the marginalized visible under colonial rule.
 However, Gayatri Spivak argues that it is impossible to restore the silenced voice of the subaltern. At this point, I disagree with her skepticism about the recovery of the voice of the subaltern in colonial society. According to Homi Bhabha, the subaltern can subvert the authority of those who have the hegemony in the colonial world.
 In this regard, I disagree with the opinion of Gayatri Spivak that the subaltern cannot speak in a colonial society. Instead, I think that the subalterns have creative agency in their own history. Spivak claims that it is a duty of ‘postcolonial intellectuals’ to recover, or reconstruct the subversive voice of the marginalized, which has been silenced and hidden in the text because it is written in remembrance for the victors’ history. What here indeed matters is not the subaltern but the text itself. In other words, it is the text that silences the active voice of the subalterns because the text is written by someone belonging to the majority, neglecting the voice of the minority. Nonetheless, we can deconstruct the text to discern between the live voice of the majority on the surface and the oppressed voice of the minority in depth. Now we can reconstruct the text so that the silenced voice of the minority may be recovered.

In order to have the oppressed voice of the Samaritan woman in the text heard, I will make use of the concept of “colonial mimicry” proposed by Bhabha in his book The Location of Culture. According to him, a strategy of colonialism is for the colonizers to command the colonized to partially mimic their image in an imperfect shape: “almost the same, but not white.”
 For example, western missionaries, as a rule, try to Christianize the natives in colonial countries by teaching predominantly the Bible without giving any significance to theological education, with the result that the natives are “partially” Christianized, rarely recognizing what Western Christianity indeed is. Crucial to “mimicry” is such a “partial representation” of the colonizer’s presence on the part of the colonized. “Colonial presence” is neither identical nor different because mimicry hides neither identity nor difference behind it.
 That is to say, the colonized is partially the same with the colonizer and at the same time the colonized is partially different from the colonizer in that the colonizer commands the colonized to mimic them while not entirely showing himself/herself to the colonized. For Bhabha, mimicry is a doubling divided between origin and copy. In this regard, mimicry is a representation of “a difference that is almost, but not quite.”

Colonial mimicry, Bhabha suggests, menaces colonial authority by causing ambivalence of identity to the colonialist. That is why “the colonial presence is always ambivalent, split between its appearance as original and authoritative and its articulation as repetition and difference.”
 That is to say, a doubling or double vision in mimicry disrupts colonial authority because mimicry discloses the ambivalence of colonial authority. Colonial identities, regardless of whether it is the identity of the colonizer or of the colonized, are in an ambivalent-“almost, but not quite”-state. This identity of hybridity
 or liminality undermines colonial authority. Consequently, mimicry is eventually changed into a site of resistance against colonial authority.

In alignment with Bhabha, my paper aims to demonstrate that the Samaritan woman as a subaltern native is a creative agent who resists and subverts the colonial authority of Jesus as what we call missionary by means of mimicry in John 4. What is more, this paper ultimately aims at the liberation and decolonization of the marginalized people, giving back their creative agency disregarded by the centered people. Caught in the history of Japanese Colonialism in Korea (1910-45), my context in relation to the history of my own denomination sensitizes me to power relations between Jesus and the Samaritan woman, as the colonizer and colonized respectively.

2. My Personal Voice in search for Name and Origin
As a “flesh-and-blood reader,”
 my reading of the biblical text depends upon my context because meaning, as Fernando Segovia suggests, results from “an encounter between a socially and historically conditioned text and a socially and historically conditioned reader.”
 Prior to analysis of the text, I shall reflect upon my social location, especially as regards my own denomination.
An unforgettable memory, during my graduate studies of theology, may serve to explain why I began to have sensitivity to the problem of my denomination. It was shocking to me to hear the following from one friend of mine: “All are hybrids, except Presbyterian churches in Korea.” As soon as he said this, I was at a loss for words. His utterance might be understood as a sort of pride of being a Presbyterian, given that he was then a student at a certain Presbyterian Theological Seminary in Korea, and in Korea Presbyterians outnumber any other denomination. Nonetheless, I could never be set free from the idea of whether I myself was a ‘hybrid’ in my denomination, because it is both dependent and independent from Western missionaries. Moreover, I felt being a hybrid was an insult, because hybridity was easily subsumed under the label of impurity in Korea through the mechanism of nationalism. In nationalism, the distinction between ‘us’ and ‘them’ was sharply drawn and the purebred as an in-group were included, while the non-purebred as an out-group were excluded, only underscoring the homogeneity allegedly sustained by pure-blood.

With regards to my denomination, I always have great difficulty with identity, because my denomination has no connection with the other denominations. It is very hard for the members of an indigenous denomination to have a stable and fixed identity- by contrast with those of the other denominations which belong to Western traditions of Christianity, such as Catholic, Lutheran, Methodist, Presbyterian, Baptist, and so on.

 First of all, one problem of identity as to my denomination concerns its name. My denomination had been formally unnamed for fourteen years, even since it founded its own institution called Kyung Sung Gospel Mission Hall (1907-21).
 It is not until the year 1921 that my denomination was first called Cho Sun Christian OMS (Oriental Missionary Society) Holiness Church. In the year of independence from Japan, 1945, the current formal name of my denomination was established: Korea Evangelical Holiness Church.

Noteworthy is the fact that no name had been given to my denomination for many years, even though it was definitely a denomination-like organization. In my view, the reason for this non-naming derives from the colonial power relations between missionaries and natives. While staying in Japan, the forefathers who conceived of my denomination were converted to Christianity by American missionaries who had little self-identity about their own denomination because they were not sent to Japan by any denomination, but by the Holiness Movement in the United States. Unaware of the significance of name, the missionaries did not make any efforts whatsoever to entitle my denomination. They just urged the ancestors of my faith to mirror back their mission, consequently creating a mission hall in Korea.

Then the other matter of identity as to my denomination relates to the issue of its origin. Ever since a name was offered to my denomination, the problem of origin was left unsolved to the members of my denomination. Conscious of an ambiguous identity, my denomination has made some attempts to trace back its origin throughout history. For instance, some theologians belonging to my denomination contend that it should be founded on the traditions descended from John Wesley on the grounds that those missionaries who evangelized the forebears of my denomination were the Methodists influenced by the Holiness Movement in America. On the other hand, other nationalistic theologians claim that my denomination is purely independent of any other denominations of the Western churches. The reason is that there was no intervention of missionaries in the process of development of my denomination, except for the initial contact with them. Despite the above endeavors to search for the origin of my denomination, there is no consensus about it because it is caught in a dilemma between admitting and denying the role or presence of missionaries.

It is my hybrid and liminal identity as to naming and origin that calls my attention to the power of colonial relations between Jesus and the Samaritan woman, respectively as a missionary and a native in John 4. As is the case with my denomination, it is commonly held that indigenous Christians as the colonized are commanded to mimic a missionary as the colonizer in Christian mission. Without necessarily repudiating the possibility that mimicry might reinscribe the colonial ideology of the colonizer among and upon the colonized, I would like to examine whether anti-colonial mimicry indeed operates against and resists colonial authority in John 4.
 While doing my close reading of John 4:1-42, I intend to claim that the mimicry of the Samaritan woman as the colonized is a threat to Jesus as the colonizer.

3. A threat for Jesus Represented by the Samaritan Woman’s Ambivalent Identity
The aim of my close reading is to restore the position of the Samaritan woman as a creative agent, instead of describing her only as a victim or a true disciple. To say that the Samaritan woman is victimized might not be sufficient to liberate her from colonial oppression.
 As Luise Schotroff argues, “the Samaritan woman does not describe herself as a victim.”
 I also argue that it would be insufficient merely to portray her as a true disciple of Jesus, or a true missionary fully to follow Jesus’ mission without any consideration of power relations between Jesus and the Samaritan woman.
 The Samaritan woman is more than a prototype of the victimized or a true disciple of Jesus in the Gospel of John. As I will show below, the first reason is that the Samaritan woman is presented as a representative of the Samaritans, rather than one who is marginalized or victimized. The second is that she both mirrors Jesus’ mission and resists his colonial authority by mimicry, challenging or distorting his identity.

In this vein, it is of great significance to discern whether the Samaritan woman is an active or passive character in the Gospel of John. At first glance, her role could be underestimated as a passive (not active) character. Especially with reference to the revelation of Jesus’ identity, the Samaritan woman’s function might seem to be as auxiliary or supplementary in the dialogue between Jesus and the Samaritan woman. In her book Revelation in the Fourth Gospel, Gail O’Day contrasts Jesus’ omniscience with the ignorance or misunderstanding of the Samaritan woman. She explains that the author of John’s Gospel employs irony “as a revelatory mode” to show Jesus’ identity.
 According to her, irony occurs when the Samaritan woman misunderstands what Jesus says to her on the literal level. Ostensibly, the author of John’s Gospel seems to utilize the misunderstanding of the Samaritan woman to disclose the identity of Jesus.

In my opinion, describing the Samaritan woman as ignorant and misunderstanding by contrast with Jesus’ omniscience is a form of victimization rather than irony. Such an interpretation is based on a monological understanding of discourse. To avoid “the victimization of the Samaritan woman” (by us as readers), a dialogical understanding of discourse is necessitated in the dialogue between Jesus and the Samaritan woman. Bakhtin’s concept of heteroglossia, or “double-voiced discourse,” is very insightful to those who hope to liberate the Samaritan woman from colonial ideology.
 According to Bakhtin, “double-voiced discourse is always internally dialogized.” What is interpreted as monological “irony” in the Fourth Gospel (making a single point, about Jesus) can be better understood as “double-voicedness,” “another’s speech in another’s language.” Irony must be viewed as dialogical (not monological) in the double-voiced conversation between Jesus and the Samaritan woman.

The conversation between Jesus and the Samaritan woman provides a crucial clue to a deeper understanding about her role. In her efforts to identify a stranger, Jesus, the Samaritan woman is never passive but active. It is rather Jesus, not the Samaritan woman, who is passive in this exploration of his identity. At first, the Samaritan woman identifies Jesus as “a Jew” (VIoudai/oj
) (v. 9). Jesus’ identity as a Jew is made clear when he says: “You worship what you do not know; we worship what we know, for salvation is from the Jews” (u`mei/j proskunei/te o] ouvk oi;date\ h`mei/j proskunou/men o] oi;damen(o[ti h` swthri,a evk tw/n VIoudai,wn evsti,n) (v. 22).
 Then she calls him “Sir” (ku,rie) (vv. 11, 15, 19). She also identifies Jesus as “a prophet” (profh,thj ei= su,) (v. 19) when he speaks to her about her private past life. It is only after the Samaritan woman identifies Jesus as a prophet that he, as a prophet, begins to declare the coming of a new form of worship free from geographical locations, like Mt. Gerizim or Jerusalem (v. 21, 23).
 She then shows her expectation of the “Messiah,” (Messi,aj) or “Christ” (cristo,j), saying “I know that Messiah is coming (who is called Christ)" (Messi,aj e;rcetai o` lego,menoj cristo,j) (v. 25). Immediately after her suggestion, he replies in the affirmative, using the expression, “I am he, the one who is speaking to you,” (evgw, eivmi(o` lalw/n soi) (v. 26). Here, he employs the phrase (evgw, eivmi) which is equivalent to God’s name. As regards Jesus’ identity, it can be argued that the Samaritan woman takes the initiative over him in the dialogue between, whilst Jesus passively responds to her sayings. Thus one can conclude that the text represents the Samaritan woman as an active character in a way that she actively explores and brings out Jesus’ identity

 Here, it is to be kept in mind that the Samaritan woman eventually perceives Jesus as a sort of missionary sent to her and the rest of the Samaritans. In a dialogue between the Samaritan woman and Jesus, she portrays him as a missionary, who finally accepts his missionary identity as “Messiah,” or “Christ” (v. 26). To her people, too, the Samaritan woman presents Jesus as a missionary who claims to be “Messiah” as follows: “Come and see a man who told me everything I have ever done! He cannot be the Messiah, can he?" (deu/te i;dete a;nqrwpon o]j ei=pe,n moi pa,nta o[sa evpoi,hsa(mh,ti ou-to,j evstin o` cristo,jÈ) (v.29). It comes as no surprise that Jesus gets to identify himself as a missionary with the help of the Samaritan woman.
Despite her active role in exploring Jesus’ identity, the Samaritan woman, is traditionally understood in terms of moral standards with a reference to her husband. At the literal level, the Samaritan woman is portrayed as an impure figure who commits adultery (as in Hosea 2). According to this intertextual and patriarchal moralistic interpretation, the Samaritan woman is a person who should repent of her sins in the encounter with Jesus as the Christ. The Samaritan woman has conventionally been described as immoral in a patriarchal society. This interpretation reflects a patriarchal ideology that oppresses women in a society, and hides, and ignores the decolonizing role of the Samaritan woman.
Similarly, the allegorical interpretation about her marital infidelity posits a patriarchal ideology transposed into the religious sphere. Many interpreters have understood her five husbands to be the deities the Samaritans had worshipped since the Assyrian colonization of the Northern Kingdom. Under the Assyrian colonization, five nations settled down in Samaria with seven deities introduced (2 Kgs 17:24, 29-31).
 Thus, in addition to its patriarchal character, this allegorical interpretation can be challenged on the basis of 2 Kings 17 that mentions seven deities, not five as suggested by some scholars, which the Samaritans worshipped along with YAHWEH.

Still, the role of the Samaritan woman is to be understood as a spokesperson for or a representative of the Samaritans under colonial rule. The Samaritan woman serves as a spokesperson for her people. To illustrate, the Samaritan draws a clear distinction between the Samaritans and the Jews and then speaks on behalf of her people as in the verse 20: “Our (h`mw/n) ancestors worshiped on this mountain, but you (u`mei/j) say that the place where people must worship is in Jerusalem.” In other words, the Samaritan woman as a spokesman of her people stands in stark contrast with the Jewish spokesman, Jesus.

At the same time, the Samaritan woman plays a role as a representative of her people under the colonization. It is now worth noting the interpretation of Craig Koester.
 In his view, the Samaritan woman is a representative of the Samaritans who had consecutively experienced Assyrian and Roman colonizations. The personal life of the Samaritan woman parallels the national history of Samaria. The five husbands of the Samaritan woman, in this respect, parallels five nations which colonized Samaria and “the one you have now” (nu/n o]n e;ceij) (v. 18) indicates Roman colonialism.
 In this respect, the statement of the Samaritan woman that “I have no husband” (ouvk e;cw a;ndra) can mean that the Samaritans have no nation under the Roman rule.
 In summary, “the use of a statement about the woman’s personal life to allude to Samaria’s colonial history would fit the flow of the narrative and accord with the woman’s dual role as an individual and a national representative, while avoiding the difficulties that arise when the husbands are associated with deities.”

Moreover, the Samaritan woman stands for a typical colonized Samaritan because she is presented as mimicking the colonial Jesus as a missionary in a way that may resist the authority of Jesus. As a consequence, the Samaritan woman causes Jesus to sense the ambivalence of his identity by her anti-colonial mimicry. The ambivalence of identity on the side of Jesus is concerned with ethnic and political identities.

The Samaritan woman mimics the missionary Jesus and thus nativizes him. The Samaritan woman mimics what Jesus does and says. As Jesus “left (avfh/ken) Judea and started back to (avph/lqen) Galilee” (v. 3), the Samaritan woman “left (avfh/ken) her water jar and went back to (avph/lqen) the city” (v. 28). The Samaritan “said (le,gei) to the people” (v.28) in the same way that Jesus “said (le,gei) to her” (v.7). Jesus told the Samaritan woman to “believe me (pi,steue, moi)” (v. 21) and the Samaritans “believed in him (evpi,steusan eivj auvto.n)” (v.39) due to her words. The mimicry of the Samaritan woman is such a success that “many Samaritans from that city believed in him because of the woman's testimony” (VEk de. th/j po,lewj evkei,nhj polloi. evpi,steusan eivj auvto.n tw/n Samaritw/n dia. to.n lo,gon th/j gunaiko.j marturou,shj) (v. 39). As Sandra Schneiders puts it, “this woman is the first and only person (presented) in the public life of Jesus through whose word of witness a group of people is brought to ‘come and see’ and ‘to believe in Jesus.’”
 The converted Samaritans even entreat Jesus to “stay with them” (mei/nai parV auvtoi/j) (v. 40). So “he stayed there for two days” (e;meinen evkei/ du,o h`me,raj) (v. 40). In the fourth Gospel, the Greek word, me,nw, “to dwell,” or “to stay,” is a technical term symbolic of “union with Jesus.”
 From the fact that Jesus dwells with the Samaritans, it can be assumed that the Samaritan woman causes Jesus to get assimilated or united with the Samaritans. It follows from this that the Samaritan woman “samaritanized,” or nativized Jesus.

The Samaritan woman’s mimicry of Jesus’ mission eventually menaces his authority and identity alike. The Samaritan woman threatens the authority of the missionary Jesus in a way that she dares to face the shame from mission. In verse 42, the Samaritan woman is insulted because the Samaritans no longer honor her words. In this regard, it can be said that the Samaritan woman suffers from the shame in the mission. By contrast, Jesus can comlete missionary in Samaria without any difficulty. To take a step further, Jesus might instead manipulate the Samaritan woman to accomplish a mission. Ironically, it would be shameful not to pass through shame in the mission. In this light, the Samaritan seems to surpass Jesus in the mission, with the result that the Samaritan woman menaces the authority of the missionary Jesus.
In addition, the Samaritan woman renders Jesus’ ethnic identity so ambivalent that his Jewish identity may be mixed with Samaritan identity. Jn 8:48-9 is convincing and compelling evidence that Jesus has a problem about his ethnic identities after the dialogue with the Samaritan woman. In this dispute between Jesus and the Jews, they ask him if he is a Samaritan and has a demon. This question is clearly a kind of a taunt thrown against Jesus’ identity.
 Jesus explicitly denies the second charge that he has a demon, but he remains silent about the first that he is a Samaritan. What does his silence means here? On the individual level, I argue that Jesus becomes assimilated into the Samaritans after meeting with the Samaritan woman. Jesus’ assimilation can be paralleled to the experience of many missionaries who tend to be “nativized” after their long contact with indigenous peoples. Behind the assimilation of Jesus lies the mimicry of the Samaritan woman of his mission.
Wayne Meeks suggests: “the Johannine community was willing tacitly to accept an identification as ‘Samaritans.’”
 The reason is that the Johannine community was made up of the Samaritans as well as the Jews in the intensive propaganda of mission.
 That is, Johannine community had no but to accept the identification as the Samaritans, since it knew very well that the denial of the presence of the Samaritans might bring about the conflict within the community.
Where the neat distinction between the Jewish and Samaritan identity is blurred, the colonial authority of Jesus as the colonizer from the perspective of the Samaritans as the colonized is damaged. The assimilation of the colonizer into the colonized, of course, is a shame in a hierarchical society such as the Mediterranean world.
 It is very ironic, or more precisely, double-voiced that the Jewish man, Jesus, who defensively shows off an ethnic superiority over the Samaritan woman saying “salvation is from the Jews” (h` swthri,a evk tw/n VIoudai,wn evsti,n) (v. 22) in Jn 4, does not deny his alleged Samaritan identity in public in Jn 8. By way of this heteroglossia, the colonial authority of Jesus is satirized or derided by non-believing Jews.

What is more, the Samaritan woman poses the ambivalence of Jesus’ political identity by calling him “the Savior of the world” (ou-to,j evstin avlhqw/j o` swth.r tou/ ko,smouÅ) (v. 42). Even if there is no direct mention about it in the narrative, we can infer from the flow of the narrative that the Samaritan woman had already told the Samaritans that Jesus was “the Savior of the world” before they thus said to her.
 Crucial to this assumption is the following phrase: “because of what you said” (dia. th.n sh.n lalia.n) (v. 42).

The phrase, “the Savior of the world,” has great political implications in the Roman Empire. The application of the term soter to Jesus by the Samaritans has anti-colonial implications this applied to the Roman emperor alone in Roman propaganda. Besides soter, such terms as euangelion, eirēnē, dikaiosynē, and pistis frequently employed in the Gospel also derive from the propaganda of the Roman Empire.
 Under the Roman rule, euangelion, eirēnē, dikaiosynē, and pistis respectively mean the “gospel” of the emperor Augustus, the “peace” secured by the victory of a war, the “justice” enforced by Augustus Caesar, and the “loyalty” to Rome. A good example applying the phrase, “the Savior of the world” to the Roman emperor can be taken in the following inscription at Myra in Lycia found under a statue of Augustus:

The god Augustus, son of God, Caesar, Autocrat [Autokrator, i.e., absolute ruler] of land and sea, the Benefactor and Savior of the whole cosmos, the people of Myra [acknowledgment, or, have set up this statue].
 (emphasis mine)
By the application of the slogan “the Savior of the world” to Jesus, he is granted anti-colonial identity, whether he wishes it or not, because the Samaritans give him the same title only used for the Roman emperor, believing Jesus a true “Savior of the world” instead of Caesar. Evidently, both the Jews and Romans begin to recognize Jesus as an anti-colonial figure after the mimicry of the Samaritans of his colonial attitude. The first evidence is the fact that the Jews make a conspiracy to kill Jesus with fear of the Romans because of his anti-coloniality in Jn 11:48: “If we let him go on like this, everyone will believe in him, and the Romans will come and destroy both our holy place and our nation.” (eva.n avfw/men auvto.n ou[twj(pa,ntej pisteu,sousin eivj auvto,n(kai. evleu,sontai oi` ~Rwmai/oi kai. avrou/sin h`mw/n kai. to.n to,pon kai. to. e;qnoj). As a result, the Jews engage in the arrest of Jesus with the Romans (18:12). From the claim of the Jews, “Everyone who claims to be a king sets himself against the emperor” (pa/j o` basile,a e`auto.n poiw/n avntile,gei tw/| Kai,sari) (19:12) it can be assumed that the Jews recognize Jesus as the one who claims to be a king and resists the Roman colonization. Another example appears in the trial. When the Roman soldiers hail Jesus as “the King of the Jews” (o` basileu.j tw/n VIoudai,wn) (19:3) and Pilate writes an inscription of “the King of the Jews” in Hebrew, Latin, and in Greek on the cross, it can be assumed that the Roman colonizers identify Jesus as anti-colonial.

In conclusion, the encounter of Jesus with the Samaritan woman provides momentum for Jesus to begin to have the ambivalence of his ethnic and political identity by her mimicry of his mission. Through the mimicry of the Samaritan woman Jesus’ ethnic identity between a Jew and Samaritan is blurred as shown in Jn 8:48. So is his political identity between colonialism and anti-colonialism in that he is the colonialist in relation to the Samaritan woman, but he later becomes the anti-colonialist in relation to the Roman governor, Pilate. In other words, Jesus is a hybrid to be called: “both the colonizer and the colonized”. To sum up, Jesus becomes a hybrid, between a Jew and Samaritan on the ethnic level, and between a colonialist and anti-colonialist on the political level. Here it must once again be kept in mind that the mimicry of the Samaritan woman is a menace to the colonial authority of Jesus by puzzling his own identity.

Now time comes for us to rethink about the anonymity of the Samaritan woman. It goes without saying that anonymity is a sort of victimization. Paradoxically, it is also true that the anonymous woman can freely challenge and undermine colonial authority because she is the subaltern who has nothing to fear in the world. In this sense, the nameless Samaritan woman can be better understood as a true creative agent to resist against colonialism. Such an anti-colonial mimicry of the Samaritan woman reminds me of my social location with regards to my denomination which was, in a sense, colonized by the Western missionaries in the Japanese colonization.
4. The Anti-Colonial Mimicry of the Holiness Church
 during the Colonial Period

A deeper understanding of the Samaritan woman as a creative agent by the concept of mimicry leads me into a new insight about the history of my denomination. As is the case with the Samaritan woman, the members of my denomination were mimickers of the Western missionaries who were, in a sense, the colonizers of the Korean Christians during the colonial period. Mimicry understood only in a colonial sense, the mimicry was, on the part of my denomination, “the replication of colonial ideology.” However, mimicry, by contrast, can be understood from the anti-colonial perspective as well. In terms of anti-colonial mimicry, the history of my denomination can be rewritten in a fresh way that might give it a new identity as a creative agency in the colonization.
Among others, one event in the history of my denomination is unforgettable for me. It was near the end of the Japanese colonization on the 29th of December in 1943. About three hundred people, including ministers and leaders of the Holiness Church, were captured because they preached about the second coming of Jesus Christ, which is one of four tenets in my denomination. Japanese authorities feared the eschatological hope of the Korean Christians. From the perspective of John 4, we can now say that the mimicry of the mission of the Holiness Church was regarded as threatening by the colonial powers. Eventually, the Japanese government stopped the Holiness Church from worshipping and disbanded it. But Western missionaries remained silent about the Japanese oppression against the colonized Korean Christians. Western missionaries in Korea did not want to get involved with any political movements which might be seen as anti-colonial by the Japanese governors. Without any external help, my congregations continued their belief to the end of the Japanese colonization. Obviously, my anonymous denomination, like the nameless Samaritan woman, could resist against the Japanese colonization because it had nothing to fear in the world. From this historical fact, I am convinced that the Holiness Church was a creative agent and its mimicry of the Western missionaries was a menace to the colonial authority throughout the colonized history of Korea.

Conclusion

While the mimicry of the colonized rescribes colonial ideology, it also resists and subverts the colonial authority by challenging, confusing and transforming the identity of the colonizers. Jesus is the colonizer and the colonized at the same time. In other words, Jesus is “the colonizer as colonized.” The Samaritan woman is the colonized in the relationship between the two sides of Jesus’ hybrid identity. Unfortunately, the colonial interpretation has traditionally suppressed the voice of the Samaritan woman. The mimicry of the Samaritan woman has been underrated, as only a copy of Jesus, without seeing that she was transforming, redefining Jesus’ identity. However, the woman’s mimicry is a threat to the colonial authority of Jesus, causing him to feel ambivalent about his ethnical and political identities. As a consequence, the Samaritan woman is freed from oppression in this paper so as to perform her anti-colonial mimicry role. Needless to say, it is the task of the postcolonial intellectuals to practice mimicry so as to make the marginalized biblical characters visible and audible, so that one can appreciate their invisible, inaudible mimicry roles, allowing them to challenge, indeed to threaten, nowadays’ neo-colonialism in society and in the churches.

WORKS CITED

Anderson, Benedict, Imagined Communities: Reflections on the Origin and Spread of Nationalism, New York: Verso, 1983.
Ashton, John, “The identity and Function of the VIoudai/oi in the Fourth Gospel,” Novum Testamentum XXVII, 1 (1985): 40-75.
Bakhtin, Mikhail, “Discourse in the Novel,” in The Dialogic Imagination: Four Essays edited Michael Holoquist; translated by Caryl Emerson and Michael Holoquist Austin: University of Texas Press, 1981: 301-31.
 . “The Vernacular Cosmopolitan,” in Voices of the Crossing: The Impact of Britain on Writers from Asia, the Caribbean and Africa edited by Ferdinand Dennis and Naseem Khan, London: Serpent’s Tail, 2000: 133-42.
Bhabha, Homi, Location of Culture, London and New York: Routledge, 1994.
Brown, Raymond E, The Gospel according to John (XIII-XXI) 2vol, Garden City, New York: Doubleday, 1996, 1970.

Coloe, Mary, God Dwells with Us: Temple Symbolism in the Fourth Gospel, Minnesota: Liturgical Press, 2001.
Dube, Musa W., “Reading for Decolonization (John 4.1-42),” in John and Postcolonialism: Travel, Space and Power edited by Musa W. Dube and Jeffrey L. Stanley Sheffield: Sheffield Academic Press, 2005: 51-75

Georgi, Dieter, “God Turned Upside Down,” in Paul and Empire: Religion and Power in Roman Imperial Society edited by R. A. Horseley, Harrisburg: Trinity Press International, 1997: 148-150.
Grant, Fredrick C, Ancient Roman Religion, New York: LAP, 1957.
Grunzinski, Serge, The Mestizo Mind: The Intellectual Dynamics of Colonization and Globalization, New York: Routledge, 2002.
Kim, Jean K, “A Korean Feminist Reading of John 4:1-42,” Semeia 78(1997): 109-19
Koester, Craig, “The Savior of the World,” JBL 109/4 (1990): 665-680.

Liew, Tat-siong Benny, “Tyranny, Boundary, and Might,” in The Postcolonial Biblical Reader edited by R. S. Sugirtharajah, Malden, Ma: Blackwell, 2006: 206-223.
Loomba, Ania, Colonialism/Postcolonialism, London: Routledge, 2005.

Malina, Bruce, The New Testament World. Insights from Cultural Anthropology, Atlanta: John Knox Press, 1981.

Marx, Anthony, Faith in Nation: Exclusionary Origins of Nationalism, Oxford and New York: Oxford University Press, 2003.
McClintock, Anne, Imperial Leather: Race, Gender and Sexuality in the Colonial Contest , New York and London : Routledge, 1995.
Meeks, Wayne, “Galilee and Judea in Fourth Gospel,” JBL 85(1966): 159-169.

O’Day, Gail, Revelation in the Fourth Gospel: Narrative Mode and Theological Claim Philadelphia: Fortress, 1986.
Papastergiadis, Nikos, “Tracing Hybridity in Theory,” in Debating Cultural Hybridity: Multi-Cultural Identities and the Politics of Anti-Criticism edited by Pnina Werbner & Tariq Modood, London & New Jersey: Zed Books, 2000. 2nd ed: 257-281.

Purvis, James, “The Fourth Gospel and the Samaritans,” Novum Testamentum XVII, 3 (1975):161-198.

Reinhartz, Adele, “The Colonizer as Colonized,” in John and Postcolonialism: Travel, Space and Power edited by Musa W. Dube and Jeffrey L. Stanley, Sheffield: Sheffield Academic Press, 2005: 169-192.
 .“On travel, Translation, and Ethnography,” in “What is John?”: Readers and Readings of the Fourth Gospel 2 vols. edited by Fernando Segovia, Atlanta: Scholars, 1996: 249-256.
 .“‘Jews’ and Jews in the Fourth Gospel,” in Anti-Judaism and the Fourth Gospel edited by R. Bieringer; D. Pollefeyt; F. Vandecasteele Vanneuville, Louisville, KY: Westminster John Knox Press, 2001: 341-356.
Schneiders, Sandra, Written that You May Believe: Encountering Jesus in the Fourth Gospe, New York: A Herder & Herder Book, 2003: 126-148.

Schottrof, Luise, “The Samaritan Woman and the Notion of Sexuality in the Fourth Gospel,” in “What is John?”: Readers and Readings of the Fourth Gospel 2 vols. edited by Fernando Segovia, Atlanta: Scholars, 1996: 157-181.
Segovia, Fernando, Decolonizing Biblical Studies: A View from the Margins, Maryknoll, New York: Orbis Books, 2000.
Spivak, Gayatri, “Can the Subaltern Speak?” in Marxism and the Interpretation of Culture edited by Cary Nelson and Lawrence Grossberg, Chicago: University of Illinois Press, 1988: 271-313.
Stanley, Jeffrey, “The Politics of Place and the Place of Politics,” in “What is John?”: Readers and Readings of the Fourth Gospel 2 vols. edited by Fernado Segovia, Atlanta: Scholars, 1996.

The History Compilation Committee of the Korea Evangelical Holiness Church ed., A History of the Korea Evangelical Holiness Church translated by Chun-Hoi Heo et al. Seoul: Living Waters, 1998.
Young, Robert, Postcolonialism: An Historical Introduction, Oxford: Blackwell, 2001.
� Anne McClintock, Imperial Leather: Race, Gender and Sexuality in the Colonial Contest (New York and London: Routledge, 1995), 28-30.

� Ibid., 28.

� I define colonialism as the domination and control of others’ lands and goods. For the sake of territorial conquest, colonialism, therefore, is ‘geographical violence’ over against the indigenous peoples. Here it must be noted that colonialism is a totally different concept from imperialism. Imperialism is, according to Lenin, a sort of ‘global system’ in connection with ‘finance-capitalism.’ The first and foremost distinction between colonialism and imperialism is that the first cannot function without any colonies but imperialism can. On this, see Ania Loomba, Colonialism/Postcolonialism (London: Routledge, 2005); Robert Young, Postcolonialism: An Historical Introduction (Oxford: Blackwell, 2001)

� McClintock, 24-5.

� Craig Koester, “The Savior of the World,” JBL 109/4 (1990), 665-680.

� Loomba, 9. On the relation between traveler and colonization see Musa W. Dube, “Reading for Decolonization (John 4.1-42),” in in Musa W. Dube and Jeffrey L. Stanley eds., John and Postcolonialism: Travel, Space and Power (Sheffield: Sheffield Academic Press, 2005), 51-75. Dube here argues that colonizing traveler move around to find a new land to subjugate. Jesus, in this sense, must be a colonizer.

� The Samaritan woman as the colonized stands sharply over against the Jewish man, Jesus as the colonized. First of all, in ethnicity, the Samaritan woman is Samaritan, while Jesus is Jewish. Second, in gender, she is female, while he is male. Finally, in religion, her faith lies in the Samaritan religion, while his lies in connection with the tradition of Judaism.

� Adele Reinhartz, “The Colonizer as Colonized,” in Musa W. Dube and Jeffrey L. Stanley eds., John and Postcolonialism: Travel, Space and Power (Sheffield: Sheffield Academic Press, 2005), 169-192.

� Cf., Gayatri Spivak, “Can the Subaltern Speak?” in Cary Nelson and Lawrence Grossberg eds., Marxism and the Interpretation of Culture (Chicago: University of Illinois Press, 1988), 271-313. I assert that the subalterns are able to subvert and reverse the hegemonic power of the majority.

� Homi Bhabha, “The Vernacular Cosmopolitan,” in Ferdinand Dennis and Naseem Khan eds., Voices of the Crossing: The Impact of Britain on Writers from Asia, the Caribbean and Africa (London: Serpent’s Tail, 2000), 133-42.

� As James C. Scott suggests, we can assume that there is a distinction between “public transcripts” and “hidden transcripts.” In the public transcript, the colonized adopt a form of deference to the colonizer in order to avoid punishment. By contrast, the colonized in the hidden transcript make a critique of power behind the back of the colonized. We can apply the public and hidden transcript to the dialogue between Jesus and the Samaritan woman. That is to say that the Samaritan woman, a powerless figure, in the public transcript seems to respect Jesus, a powerful one, but at the same time she resists against him in the hidden transcript. With a particular attention to the hidden transcript, we may uncover the Samaritan woman’s hidden voice of resistance against the dominant Jesus. See James C. Scott, Domination and the Arts of Resistance: Hidden Transcripts (New Haven: Yale University Press, 1990)

� Homi Bhabha, Location of Culture (London and New York: Routledge, 1994), 128.

� Ibid., 126.

� Ibid., 122.

� Ibid., 153.

� In relation to mimicry, I understand hybridity as creative, but not passive. Mimicry of the indigenous peoples, I hold, is a creative reproduction combined with the native and foreign traditions. In addition, I consider hybridity to have its own dynamic to create another new culture, neither indigenous nor foreign. In this regard, I strongly affirm the creative agency of the colonized in the history. On this, see Serge Grunzinski, The Mestizo Mind: The Intellectual Dynamics of Colonization and Globalization (New York: Routledge, 2002)

� Fernando Segovia, Decolonizing Biblical Studies: A View from the Margins (Maryknoll, New York: Orbis Books, 2000), 32.

� Ibid., 42.

� On this, see Benedict Anderson, Imagined Communities: Reflections on the Origin and Spread of Nationalism (New York: Verso, 1983); Anthony Marx, Faith in Nation: Exclusionary Origins of Nationalism (Oxford and New York: Oxford University Press, 2003)

� See The History Compilation Committee of the Korea Evangelical Holiness Church ed., A History of the Korea Evangelical Holiness Church trans. Chun-Hoi Heo et al. (Seoul: Living Waters, 1998)

� It is remarkable that colonial mimicry is a threat to the colonizer and at the same time it might be a harm to the colonized as well by reinscription or replication of “colonial ideology,” thereby internalizing it on the part of the colonized. In this sense, mimicry can be divided between colonial and anti-colonial mimicry. However, I, as shown in the title of my paper, would like to limit the connotation of mimicry on the anti-colonial context rather than colonial context. On this, see Tat-siong Benny Liew, “Tyranny, Boundary, and Might,” in R. S. Sugirtharajah ed., The Postcolonial Biblical Reader (Malden, MA: Blackwell, 2006), 206-223. 	

� In my view, it is not necessary to deny the view that the Samaritan woman is victimized in John 4. It, however, must be kept in mind that there is some point beyond “the victimization of the Samaritan woman.” On this, see Jean K. Kim, “A Korean Feminist Reading of John 4:1-42,” Semeia 78 (1997), 109-19; Luise Schottrof, “The Samaritan Woman and the Notion of Sexuality in the Fourth Gospel,” in Fernado Segovia ed., “What is John?”: Readers and Readings of the Fourth Gospel 2 vols. (Atlanta: Scholars, 1996), 157-181.

� Schottroff, 164.

� See Sandra Schneiders, Written that You May Believe: Encountering Jesus in the Fourth Gospel (New York: A Herder & Herder Book, 2003), 126-148.

� Gail O’Day, Revelation in the Fourth Gospel: Narrative Mode and Theological Claim (Philadelphia: Fortress, 1986), 31-2.

� On this, see Mikhail Bakhtin, “Discourse in the Novel,” in Bakhtin The Dialogic Imagination: Four Essays ed. Michael Holoquist, trans. Caryl Emerson and Michael Holoquist (Austin: University of Texas Press, 1981), 301-31.

� The translation of VIoudai/oj is of the greatest importance in understanding John’s Gospel. The fourth Gospel has been greatly criticized since the Holocaust during the 2nd World War. According to Adele Reinharz, the term VIoudai/oj carries layers of connotations: political, geographical, ethnical, national, religious, and so on. First of all, it may denote Jewish leaders or authorities. Second, it may refer to a resident of Judea, or Judaeans. Third, it may symbolize non-believers combined with the world or cosmos. Fourth, it may indicate “a member of national, religious, cultural, and political group for whom the English word ‘Jew’ is the best signifier.” However, the first and second connotations rarely work except for only a few verses in the Fourth Gospel and the third tends to disregard the historical connotation. Therefore, I consider the fourth as the most appropriate translation of VIoudai/oj. On this, see Adele Reinharz, “‘Jews’ and Jews in the Fourth Gospel,” in R. Bieringer; D. Pollefeyt; F. Vandecasteele Vanneuville ed., Anti-Judaism and the Fourth Gospel (Louisville, KY: Westminster John Knox Press, 2001), 341-356; Reinharz, “On travel, Translation, and Ethnography,” in Fernando Segovia ed., “What is John?”: Readers and Readings of the Fourth Gospel 2 vols. (Atlanta: Scholars, 1996), 249-256. On other points, see John Ashton, “The identity and Function of the VIoudai/oi in the Fourth Gospel,” Novum Testamentum XXVII, 1 (1985), 40-75; James D. Purvis, “The Fourth Gospel and the Samaritans,” Novum Testamentum XVII, 3 (1975), 161-198.

� All translations of the Greek Bible in this paper are from NRSV.

� This statement of Jesus can be understood in two ways in the historical background of the Gospel of John. First, this means that the Jews destroyed the Samaritan temple 128 B.C.E. Second, this means that the Romans broke down both the sacred places of the Jews and Samaritans. Cf. Jeffrey Stanley, “The Politics of Place and the Place of Politics,” in Fernado Segovia ed., “What is John?”: Readers and Readings of the Fourth Gospel 2 vols. (Atlanta: Scholars, 1996), 275.

� 2 Kings 17:24 24 The king of Assyria brought people from Babylon, Cuthah, Avva, Hamath, and Sepharvaim, and placed them in the cities of Samaria in place of the people of Israel; they took possession of Samaria, and settled in its cities.

2 Kings 17:29-32 29 But every nation still made gods of its own and put them in the shrines of the high places that the people of Samaria had made, every nation in the cities in which they lived; 30 the people of Babylon made Succoth-benoth, the people of Cuth made Nergal, the people of Hamath made Ashima; 31 the Avvites made Nibhaz and Tartak; the Sepharvites burned their children in the fire to Adrammelech and Anammelech, the gods of Sepharvaim. 32 They also worshiped the LORD and appointed from among themselves all sorts of people as priests of the high places, who sacrificed for them in the shrines of the high places. (emphasis mine)

� Mary Coloe, God Dwells with Us: Temple Symbolism in the Fourth Gospel (Minnesota: Liturgical Press, 2001), 97.

� Craig Koester, “The Savior of the World,” JBL 109/4 (1990), 665-680.

� Ibid., 675-7.

� Ibid., 676.

� Ibid., 676.

� Schneiders, 142.

� Ibid., 143.

� See Nikos Papastergiadis, “Tracing Hybridity in Theory,” in Pnina Werbner & Tariq Modood eds., Debating Cultural Hybridity: Multi-Cultural Identities and the Politics of Anti-Criticism (London & New Jersey: Zed Books, 2000) 2nd ed., 257-281. The idea of Jesus being “samaritanized” is hinted by these terms, which Papastergiadis employed, such as “Westernized Indian” and “Indianized Westerner.”

� See Wayne Meeks, “Galilee and Judea in Fourth Gospel,” JBL 85 (1966), 159-169.

� Meeks, 168.

� Ibid., 168-9.

� Cf., Malina, B.J. The New Testament World. Insights from Cultural Anthropology (Atlanta: John Knox Press, 1981).

� Schotroff points out that “the woman becomes God’s messenger, who tells her Samaritan people that Jesus is the Savior of the world (4:40).” See Schotroff, 168.

� Dieter Georgi, “God Turned Upside Down,” in R. A. Horseley, ed., Paul and Empire: Religion and Power in Roman Imperial Society (Harrisburg: Trinity Press International, 1997), 148-150.

� Cited by Fredrick C. Grant, Ancient Roman Religion, (New York: LAP, 1957), 175.

� In face of the anti-colonial identification of Jesus by the Jews and Romans, he himself feels ambivalent about his political identity. The phrase, “the King of the Jews,” is the crucial term in understanding his political identity. When Pilate asks Jesus, “Are you the King of the Jews?” (su. ei= o` basileu.j tw/n VIoudai,wn) (19:33), the Jews, Raymond Brown suggests, do not refer to “the hostile Jewish authorities” but “the Jewish nation.”� Here this title, “the King of the Jews,” has a political implication which may suggest that Jesus is understood to be the Jewish national liberator.� Jesus denies the ‘Jewish’ kingship by saying: “My kingdom is not from this world” (h` evmh. ouvk e;stin evk tou/ ko,smou tou,tou) (19:36). In contrast, Jesus replies in the affirmative when Pilate asks him, “Are you a king?” (ouvkou/n basileu.j ei= su) (18:37). As Brown argues, the Greek expression “su. le,geij o[ti basileu,j eivmi” (19:37) should be treated as an affirmative response: “Yes, you have said it correctly, I am a king.”� In Jn 19:37, it is ambiguous whether Jesus accepts his ‘kingship’ in a religious sense or in a political sense. At least, there is, as Brown notes out, consensus that he accepts “king” in a religious sense in Jn 19:37.� However, it is quite ambivalent whether or not Jesus makes a neat distinction between “king” with a religious implication and “king” in a political implication in 19:37. The remark of the Jews should be noted once again: “Everyone who claims to be a king sets himself against the emperor” (19:12). Therefore, it can not be repudiated that the term, “king,” employed by Jesus has a political sense as well as a religious sense. If Jesus admits his political kingship, it can be also assumed that he may have an anti-colonial intention in his trial before Pilate. I would adamantly say that Jesus himself has such an ambivalence of his political identity that his reply to the question of Pilate is also too ambiguous to be interpreted.

� The Holiness Church in this paper is the abbreviated term for the Korea Evangelical Holiness Church.

PAGE
1

