 SEQ CHAPTER \h \r 1Gerald West and Thulani Ndlazi

[draft]
Ujamaa Centre and Church Land Programme

School of Religion and Theology

University of KwaZulu-Natal

Pietermaritzburg

South Africa

“Leadership and Land”: A Very Contextual Interpretation of Genesis 37-50 in KwaZulu-Natal South Africa
Introduction
The Church Land Programme, which is a Non-Governmental Organisation established to work with the churches around land redistribution issues (in the context of the apartheid legacy) invited the Ujamaa Centre for Community Development and Research, which is a collaborative project involving socially engaged biblical scholars, organic intellectuals, and local communities of the poor, working-class, and marginalized, to work with them in a project which would generate a series of Contextual Bible Studies for a network of Church and Community Based Organisations working with land issues throughout the KwaZulu-Natal province of South Africa.

This tripartite alliance has been working together for the past three years. During this time we have met regularly in day long workshops to construct a series of Contextual Bible Studies. We have created a series of four studies under the following themes: “Land Possession and Land Dispossession”; “Women and Land”; “Food Security and Land”; and “Leadership and Land”. The fifth in the series, “HIV and AIDS and Land”, is still in process. Each of these themes were the result of an extensive process of focus group discussions and workshopping.

Each of these Contextual Bible Studies is a collaborative act between the Ujamaa Centre, the Church Land Programme, and various Church and Community Based Organisations. In each case the Bible study has been extensively workshopped, tried out in local communities, reworked, edited for accessibility, and layed out in a format that is usable to facilitators.

This paper provides a preliminary report on one of these Bible studies, the one which focuses on “Leadership and Land”, drawing as it does on the story of Joseph in Genesis.

Church Land Programme Bible Study Series
The Church Land Programme initiated this series of five Bible studies for its own use, for the use of the church, for the use of local communities, and in response to the request from “Land Matters”, which was a project of the KwaZulu-Natal Christian Council and the KwaZulu-Natal Church Leaders’ Group. The “Land Matters” project felt that there was a need to develop materials that could help people respond to the challenges related to land in the province of KwaZulu-Natal.1
In order to respond to these various needs the Church Land Programme invited the Ujamaa Centre to work with them, together with local church and community leaders and activists within the constituencies and networks of the Church Land Programme, the KwaZulu-Natal Christian Council, and the KwaZulu-Natal Church Leaders’ Group.

The Church Land Programme Bible Study Series aims to provide the church (both leaders and members) with broad values and commitments from the Bible when it comes to land issues; to provide the church (both leaders and members) with appropriate Bible study materials which would help to formulate effective, strategic, and proactive responses to land issues in South Africa; to help participants in the church and community to become more conscious of land issues, and in particular of how the Bible ‘speaks’ about land issues; and to help participants talk about land issues within their community and within their church, by providing a framework for participants to share their experiences and express their emotions when it comes to their relationship with the land.

Central to the Contextual Bible Study process is the control and ownership of a particular local community. The Contextual Bible Study is only one resource among the many other resources the community has access to. Among their own resources is their own sense of identity and dignity within their own organised formations. Such formations provide a site within which the articulate and embodied knowledge of the community resides and within which, if the site is safe, this knowledge is shared and becomes the property of a particular group gathering.2 The presence of the Bible usually enhances the sense of a site’s safety and bestows a sense of the sacred on the group gathering.3
The Contextual Bible Study methodology developed by the Ujamaa Centre over the past twenty years was considered a useful vehicle for the aims of the Church Land Programme.4 The Contextual Bible Study methodology combines the critical, structured and systematic, resources of socially engaged biblical scholarship with the experience and interpretive resources already present in local communities. The methodology frames the Bible study with questions which draw on a particular communities ownership of the Bible and the issue being discussed, in this case issues about land. In between these framing sets of questions is another set of questions which grants the biblical text a voice in the discussion, by returning the participants again and again to re-read the text (and perhaps to delve behind the text) using questions shaped by the resources of biblical scholarship.

“Leadership and Land”
This was the fourth Contextual Bible Study that we developed together. So we had already been meeting together for more than a year and had become accustomed to each other and to our various contributions to the workshopping process. As usual, we met in the offices of the Church Land Programme in Pietermaritzburg, with local community leadership and activists having travelled from all over the KwaZulu-Natal province.

Seated around a large table, with plenty of large sheets of newsprint paper and multi-coloured felt-tipped pens, we began to brainstorm around this theme, both doing social analysis on the issue of leadership and land and looking for likely biblical texts which might open up this theme for a local community. In terms of social analysis, the primary concern was the slow pace of land reform since liberation in 1994. Under apartheid white South Africans, who made up no more than 20% of the population, had controlled nearly 87% of the land. But the liberation government had made only modest progress in redistributing land in its fourteen years of rule, with less than 3% of white land being returned to black communities.

While all of the participants would venture biblical texts that might be useful for our task, they tended to look to the Ujamaa Centre for unfamiliar biblical texts. They had been very excited about our use of the story of the daughters of Zelophehad in Numbers 27 for our Contextual Bible Study on “Women and Land”. Unfamiliar biblical texts do not carry the interpretive history and baggage of familiar texts, and so have a potentially greater capacity to generate participatory exchanges in groups. So they were eager to see what we might come up with in this case.

Given the emphasis on the failure of political leadership around the restitution and redistribution of land which had emerged from the social analysis, we suggested that the story of Joseph might be a potential resource. We were met with puzzled expressions, for all of the participants in our workshop held Joseph in high regard, as a Nelson Mandela-like figure who had emerged from imprisonment to lead his people to liberation.

So we read Genesis 41:46-57 and then Genesis 47:13-26. The workshop was appalled! How could Joseph take the surplus from the people and then sell it back to them? Worse, how could Joseph systematically force the people into servitude, by, first, having to pay for their own surplus, second, having to exchange their livestock for food, and, third, having to sell their land and themselves into slavery for food? The workshop now began to buzz, and it was not long before we had an outline for the Contextual Bible Study.

However, those of us collaborating worried that some of the people we would do this Bible study with in local churches and communities would not know the Joseph story sufficiently well so as to be able to locate these extracts within their broader narrative context. We then suggested that we used the woodcut by South African Azaria Mbatha on the Joseph story as an entry point into the story as a whole. The Ujamaa Centre has used this woodcut in another of its Contextual Bible Studies, and so we were aware of how useful it was as a way into the long narrative of Joseph. We downloaded the woodcut from our Ujamaa Centre website and shared it with the workshop. We all agreed that it would work well as a participatory introduction to the story.

Some hours later we settled on the following as our Contextual Bible Study on “Leadership and Land” (though the actual version used in local communities has been layed out by a communications consultant who has ensured that the Bible study is accessible in English and isiZulu).

[image: image2.jpg]

1. Using the woodcut by Azariah Mbatha, retell the Joseph story to the person sitting next to you. How would you summarise the Joseph story?

[The responses from the ‘buzz-groups’ of two are shared with all the participants in plenary and are recorded on newsprint.]

2. Now listen to Genesis 41:46-57. Where and how did Joseph get the grain he stored during the years of plenty? What did he do with this surplus grain?

[This question is discussed in small groups of about 6-8 participants; once they have had time to discuss the question they report-back to the plenary, and each group’s contribution is recorded on newsprint.]

3. Now listen to Genesis 47:13-26. When the people need food during the years of famine, what does Joseph do with the stored grain?

4. What must the people do in order to get food from Joseph?

[These questions are discussed in the small groups; once they have had time to discuss the question they report-back to the plenary, and each group’s contribution is recorded on newsprint.]

5. Do you think Joseph was a good leader?

6. What alternative forms of redistribution could Joseph have used?

7. What should be the role of government in land allocation and relocation?

8. What action will you take around land issues in your community in response to this Bible study?

[These questions are discussed in the small groups; once they have had time to discuss the question they report-back to the plenary, and each group’s contribution is recorded on newsprint, with particular attention to each group’s ‘action plan’.]

The contours of a Contextual Bible Study
As indicated, the process begins with the participants drawing on their own interpretive resources and experience of the text, prompted by a local African resource, the woodcut by Mbatha. Questions 2-4 then slow the process down by asking the participants to pay close attention to particular sections of the biblical text, following the literary detail. While we often focus on character in our ‘critical’ questions in Contextual Bible Study methodology, in this case we focus more on plot and setting, though there is some focus on character in the transition Question 5. The report-back session allows participants both to share their contributions and to raise questions about the text. For example, some participants have translations which include the variant readings of 47:21 in a footnote, prompting questions and allowing an opportunity for the socially engaged biblical scholar to share additional resources. However, we only do this when asked.

Question 5 moves the Contextual Bible Study away from a focus on the text to the participants’ context, and Question 6-8 enable the participants to spend considerable time discussing the potential lines of connection between text and context. Here too the report-back session allows for an exchange of resources among the participants at a plenary level and also provides an opportunity for those with particular expertise in the subject to share their input. Again, however, this is done cautiously and only at the invitation of the participants. The Contextual Bible Study begins and ends in the hands of the local participants.

From the local to the public realm
What emerges in Contextual Bible Studies such as this, if the group is a sacred and safe space,5 is that the embodied theologies of the participants find forms of articulation.6 Such emergent articulations are what South African theologian James Cochrane calls “incipient theology”.7 Incipient theology is a product of the corporate/embodied experience of the group, who draw both on the resources of their own bodies and the biblical text to bring to articulation what is inchoate. So in this case, incipient theologies of land find voice and are brought into engagement with the question of the role of government with respect to land.

As South African theologian Albert Nolan has argued, the socially engaged biblical scholar and theologian are called to serve such communities and their incipient theologies.8 We are called to collaborate with networks linked to the Church Land Programme, placing ourselves and our resources alongside them and their resources, working together to give theological form to what is already a lived reality. Such collaboration produces forms of local theology which can be articulated and owned by those to whom it is organic.

But the socially engaged theologians task is not yet done. For a consequent challenge remains, that of in/corporating emerging local theologies into the public theologies of the institutional church.9 In/corporation, however, is not uncritical, for implicit in the process of articulation, owning and in/corporation is, as Cochrane has argued, a communitarian and critical component. First, embodied theologies, as “symbolic structures”, arise out of, and are situated in, the strongly communitarian life world of the community, including both the living and the living dead. Second, the discourses of the Bible study, particularly the constructive engagement between local and scholarly reading resources, “bring to the group’s attention selected aspects of the taken-for-granted, shared background knowledge of its life world. These aspects move to the foreground, becoming conscious”. Third, “this move to the foreground of previously unreflected elements of the life world introduces the possibility of questioning and probing”, that is, a critical component. Fourth, the mode of discourse in the Bible studies, including both the facilitation and the interaction between contextual and textual questions, promotes and establishes “a process of communication that allows for open argument and counterargument as the basis for testing claims made”. Fifth, this process makes possible “an encounter between traditions (biblically transmitted tradition, local group tradition, and more generally, aspects of African tradition) in the context of a social environment shaped by severe negative imbalances in material resources and access to power”. Though the emphasis in the articulation and owning of embodied theologies is corporate, included in this encounter between traditions are also the “personal dimensions in both tradition and everyday life”. Sixth, it is this encounter between the personal and the corporate, Cochrane argues, that establishes potential links “between the cultural, social, and personal elements of the life world” as participants in the Bible study endeavour “to understand what a claim made in one sphere, for example, concerning personal responsibility for theft, might imply for another sphere, for example, the struggle against poverty”.10
Underlying this entire process, then, is what Cochrane refers to as the “communicative rationality” of local knowledge and theologies.11 Embodied theologies that have been articulated and owned are a form of corporate communicative rationality, and as such can be and, I am arguing here, must be communicatively shared. “A public theology that does not take the perspective of local communities of the poor, the oppressed, and the marginalized seriously loses its seminal sources of insight and correction”.12
And still the work of the socially engaged biblical scholar is not done. For the final task is to stand in solidarity with the local community when it decides to act in the public realm, as has happened as a result of this particular Contextual Bible Study on “Leadership and Land”. In response to this Bible study and the action plans proposed, some local communities set up meetings with government officials in the Provincial Government to discuss their concerns about land. When their delegation was met by an ill-equipped and dismissive junior delegation from the Provincial Government office who did not take their concerns seriously, the community’s delegation reconvened and decided to embark on a public protest march.

Throughout this process the Church Land Programme has been a constant companion with the local community, and the Ujamaa Centre has been invited to accompany them. This we have done, and will continue to do until justice is done.

Conclusion
At the time of writing this preliminary draft the protest march has got the attention of the Provincial Government and the concerns of the local community are beginning to be heard. Protest has turned to advocacy, and advocacy may lead to governmental policy.

Bibliography

CLP, Church Land Programme. www.churchland.org.za.

Cochrane, James R. Circles of Diginity: Community Wisdom and Theological Reflection. Minneapolis: Fortress, 1999.

Nolan, Albert. "Work, the Bible, Workers, and Theologians: Elements of a Workers' Theology." Semeia 73 (1996): 213-20.

Scott, James C. Domination and the Arts of Resistance: Hidden Transcripts. New Haven and London: Yale University Press, 1990.

West, Gerald O. The Academy of the Poor: Towards a Dialogical Reading of the Bible. Pietermaritzburg: Cluster Publications, 2003.

———. "Contextual Bible Reading: A South African Case Study." Analecta Bruxellensia 11 (2006): 131-48.

1 Church Land Programme CLP, www.churchland.org.za.

2 James C. Scott, Domination and the Arts of Resistance: Hidden Transcripts (New Haven and London: Yale University Press, 1990).

3 Gerald O. West, The Academy of the Poor: Towards a Dialogical Reading of the Bible (Pietermaritzburg: Cluster Publications, 2003).

4 ———, "Contextual Bible Reading: A South African Case Study," Analecta Bruxellensia 11 (2006).

5 See Scott, Domination and the Arts of Resistance: Hidden Transcripts.

6 While sharing some of these ideas with theological students in Chennai, India, they preferred the phrase ‘embodied theology’ for what we had up to that point called ‘lived’ or ‘working theology’. We have taken up their term.

7 James R. Cochrane, Circles of Diginity: Community Wisdom and Theological Reflection (Minneapolis: Fortress, 1999).

8 Albert Nolan, "Work, the Bible, Workers, and Theologians: Elements of a Workers' Theology," Semeia 73 (1996).

9 We are grateful to two colleagues, Pat Bruce and Steve de Gruchy, for suggesting this use of ‘in/corporate’, which draws on the root ‘corpus’, meaning body, and which therefore makes a nice connection between embodied theologies and the need to have them in/corporated, that is, brought into, the body of the church.

10 Cochrane, Circles of Diginity: Community Wisdom and Theological Reflection, 128.

11 Ibid., 28, 132.

12 Ibid., 124. Cochrane goes on to consider an ecclesiology appropriate to this analysis, see ———, Circles of Diginity: Community Wisdom and Theological Reflection, 132-49.

Page 1 of 1

[image: image1]