

Victimless Cruciformity:

Queering Submission through a Transgressive Reading of the Lord’s Supper

Brandy R. Daniels

Final Project Rough Draft

Gender, Theology, and Ministry Certificate

Atonement through Desire 2
“Male and female are created through the erotization of dominance and submission. The man/woman difference and
the dominance/submission dynamic define each other. This is the social meaning of sex and the distinctively feminist

account of gender inequality.” – Catharine MacKinnoni

“…‘power’ is undeniably in vogue…‘submission’ most emphatically is not.”- Sarah Coakleyii

“ To deconstruct the concept of matter or that of bodies is not to negate or refuse either term. To deconstruct these
terms means, rather, to continue to use them, to repeat them, to repeat them subversively, and to displace them from

the contexts in which they have been deployed as instruments of oppressive power.” – Judith Butleriii

Submission is not often discussed with high regard in contemporary Western culture. Submission,

if discussed at all, is understood as something to be avoided – a risk to one’s freedom; to one’s sense of

control and power. Much, however, has been written regarding power and its effects, with this idea of

power rooted in agency and freedom.iv Sarah Coakley correctly points out that the Enlightenment demand

for autonomy, despite the intellectual criticism it has accrued in contemporary philosophical debate, “has

in practice barely been softened by postmodernity’s more nebulous question for the state of agency.” She

goes on to point out that neither in autonomy or agency “is any concomitant form of human ‘submission’

an obvious asset.”v In other words, submission has been denounced by both modernity and

postmodernity—considered an affront to freedom.

The denouncement of submission raises concerns for Christian theologians and practitioners who

have to acknowledge Biblical motifs of submission, most notably in the life and crucifixion of Christ.

Philippians 2:4-8, found in the Christian New Testament, is one of the most cited texts conveying the

submission of Christ, and calling Christ’s followers to the same:

Let each of you look not to his own interests, but to the interests of others. Let the same mind be in
you that was in Christ Jesus, who, though he was in the form of God, did not regard equality with
God as something to be exploited, but emptied himself, taking the form of a slave, being born in
human likeness. And being found in human form, he humbled himself and became obedient to the
point of death—even death on a cross. vi

Because Christ is central to Christianity, those who view Christian Scriptures with some sort of authority

cannot ignore texts such as this one; the question of submission’s role must be asked.

Atonement through Desire 3

While some would argue that Christian submission is an entirely positive concept, others would

note that there have also been many instances in which notions of submission have been used to women’s

harm, as well as harm to other oppressed and marginalized groups that feminist ideology seeks to support.

Calls to submission such as those found in Philippians have been used to encourage women to stay in

violent situations, to reprove slaves to stay obedient to their masters, and to silence voices that need to

speak. Women, and other minorities throughout the centuries, have given up on Scripture, or chosen to

ignore certain parts of it because of texts on submission. In her book, Postcolonial Imagination and

Feminist Theology, Kwok Pui-Lan tells the story of Chinese women at the turn of the century who used

pins to cut out the Bible verses where Paul instructed women to be submissive and remain silent in

church.vii Howard Thurman tells a similar story in Jesus and the Disinherited, explaining how his

grandmother would not allow him to read any Pauline letters because her master so often used them to

support her slave status.viii Feminist theologian Daphne Hampson comments on this reality more

explicitly in her book Theology and Feminism. “For women,” she explains, “the theme of self-emptying

and self-abnegation is far from helpful as a paradigm.”ix For many feminists, theological notions of

submission are more of a source of grief and pain then Good News.

These opposing positions on submission place those of us who identify as Christian and feminist

in a paradoxical conundrum. Are we to affirm equality and agency and undermine the authority of

Christian Scripture, or so we risk harming marginalized people in order to uphold the integrity of the

Biblical texts? Neither option seems appropriate on its own, but perhaps there is a way to, as the

metaphor goes, “ have our cake and eat it too.” It is the goal of this paper to show how that might be

possible. In this paper, I will argue that one can affirm both Scriptural accounts of submission and a

feminist ideology that resists oppression by offering a “queer” reading of Christ’s crucifixion and the

events leading up to it. Using methodology made popular by critical theorist Judith Butler, I hope to

construct a different reading of Christian Scripture, and more specifically, of the Lord’s Supper--

Atonement through Desire 4

suggesting that submission can be a form of agency, and volitional suffering as an act of desire. This, I

believe, offers a way of reading the Christian narrative faithfully while still affirming feminist ideology.

This paper is organized into four parts: In part one, I explore the ways in which traditional

Christian narratives of hierarchy and submission are problematic to feminist concerns. In this section, I

discuss the ways in which notions of submission have been used to oppress women and other minorities.

In part two, I explore traditional feminist responses to Christian notions of submission, seen primarily in

the works of feminist scholars Catharine MacKinnon and Andrea Dworkin. While it appears intuitive to

respond to problems resulting from submissiveness, with a desire to disavow it and dismantle notions of

hierarchy, I will argue that this is not the most theoretically or pragmatically effective.

Whereas parts one and two are primarily deconstructive, parts three and four are primarily

reconstructive, and make up the most substantial section of this paper. In part three, I attempt to

demonstrate how Christian feminists can “have their cake and eat it too,” by offering a reading of Christ’s

crucifixion and the events leading up to the event in a way that views Christ’s action of submissiveness as

a subversion of the notion that hierarchy is oppressive.

By reading Christ’s willfulness as an act of desire, and the scene at the Lord’s Supper as a

subversive acceptance of submission, I hope to demonstrate a way in which submission can be seen as an

act of agency instead of solely oppressive. Finally, in part four, I discuss the implications of reading

volitional suffering as desire on Christian theo-praxis and feminist ideology. My hope is that this

construction offers a way out of the feminist tendency towards a victim mentality and allows Christian

feminists to remain faithful to Christian Scripture amidst seemingly competing ideologies.

Atonement through Desire 5

Part One

“Theologians have always fantasized a female hanging on the cross...”– Mary Dalyx

“For the punishment that she is now subjected to the man was imposed on her after sin and because of sin, just as other
hardships and dangers were: travail, pain, and countless other vexations. Therefore Eve was not like the woman of

today: her state was far better and more excellent, and she was in no respect inferior to Adam, whether you count the
qualities of the body or those of the mind.” – Martin Lutherxi

“A battering husband, in addition to physically beating his wide, also regularly raped her. She interpreted this pattern
of abuse as God’s way of correcting her tendency to rebel against the authority of her husband.” – Marie

Fortunexii

“An abused God merely legitimates abuse.” – Sarah Coakleyxiii

 The subjugation of women has too often been legitimated through use of Christian Scripture by

both men and women. Historically, the church has predominantly read Christian Scripture in a way that

requires the subordination of women. The history of the subordination of women in the church is

extensive, and far beyond the scope of this paper.xiv However, I will attempt to lay out an outline of the

subordination of women in the church by looking at a smattering of works by various church Fathers, as

well as some of the writings of Protestant Reformer Martin Luther and Reformed theologian Karl Barth.

 In many ways, the Church Fathers laid the foundation for the submission of women in Christian

thought. Alvin Schmidt, in his book Veiled and Silenced: How Culture Shaped Sexist Theology, shows in

great detail how Christian history has legitimated the submission of women by painting them as evil,

inferior, unclean, and unequal.xv Much of the call for women to be submissive came from the belief that

Eve was directly and solely responsible for the Fall. In De Carne Christ, Tertullian, who has been deemed

by many to be the first real misogynist in the church, notes that Eve was the one who believed the serpent

and thus brought evil into the world.xvi While he goes on to cede that Mary believing Gabriel brought

salvation to the world and therefore the destruction brought about by the female sex was restored to

salvation by the same sex, he holds that this did not remove the shame and need for expiation on the part

Atonement through Desire 6

of every woman alive, which he talks about at great length in his work De Cultu Fem, and which I will

quote at some length here:

…no one of you at all, best beloved sisters, from the time that she had first “known the Lord,” and
learned concerning her own condition, would have desired too gladsome a style of dress; so as not
rather to go about in humble garb, and rather to affect meanness of appearance, walking about as
Eve mourning and repentant, in order that by every garb of penitence she might the more fully
expiate that which she derives from Eve, —the ignominy, I mean, of the first sin, and the odium of
human perdition. “In pain and anxieties dost thou bear, woman, and toward thine husband they
inclination, and he lords it over thee.” And do you not know now that you are an Eve? The
sentence of God on this sex of yours lives in this age: the guilt of necessity live too. You are the
devil’s gateway; you are the unsealer of that (forbidden) tree: you are the first deserter of the
divine law: you are she who persuaded him whom the devil was not valiant enough to attack. You
destroyed so easily God’s image, man. On account of your desert—that is, death—even the Son of
God had to die. xvii

 Tertullian’s contemporary, Clement, appeared much less misogynistic in comparison. He seems to

have admitted women into his lectures and showed appreciation for their capacity for wisdom.xviii Yet, at

the same time, Clement was cautious, and remarked that he believed women were likely to become sirens

and sources of sin. He believed that their dresses should not be soft and clingy, and should be hemmed

below the ankles. Women were to wear veils, but not circumvent their purposes by wearing purple ones,

since colors attract attention and inflame the lusts.xix In his discourse on the inherent manliness and

importance of beards, Clement’s thoughts on the status of women are clear. He writes: “His characteristic

is action; hers, passivity. For what is hairy is by nature drier and warmer than what is bare; therefore, the

male is hairier and more warm-blooded than the female; the uncastrated, than the castrated; the mature,

than the immature.”xx

 This perspective of women as passive, lustful, and immature has implications for the Church

Fathers on how women were to live. Ephiphanius of Salamis, a bishop in the 4th century, taught that the

devil was unable to tempt Adam because of Adam’s superiority, so he turned to Eve, who he was able to

seduce because of her ignorance. This ignorance is not only a feminine quality, but also reason for women

to be subordinate.xxi Augustine also points to the required submission of women because of women’s

intrinsic lustful nature. Ideally, women should remain virgins, for the marital act was seen as intrinsically

Atonement through Desire 7

debasing to a woman. She could only be consoled for her loss of integrity by dedicating her daughters to

virginity and thereby regaining in them what she has lost in herself.xxii If she must sink to the lowest

position of outright evil and become a “mere wife,” she is exhorted to be entirely meek and to submit

herself, mind and body, to her husband who is her head, and who has complete proprietary rights over her

body – even to the point of death.xxiii For many (if not all) of the church Fathers, women were inherently

inferior to men and therefore required to be submissive and subordinate.

 This view of women’s inferiority extended far beyond late antiquity, and pervaded theological

thought through the works of other key theological thinkers such as Martin Luther and Karl Barth. While

Martin Luther undoubtedly had a higher view of women than most of his predecessors— he

acknowledged and elevated the value of the woman’s role in matrimony, and called the Papacy “despisers

of women” because of their negative view of marriagexxiv —he still held a theology that painted women in

the lesser role of the marriage union.xxv While Luther honored wives for the tasks they perform, seeing

them as part of the Christian vocation, it was strict obedience to the husband, along with caring for the

children, that marks what Luther calls, “golden, noble works.”xxvi Luther was clear that women were still

in a place of subordination to men. “A man is nobler than woman,” he writes in a commentary on 1

Corinthiansxxvii, and in speaking of Eve, he hardly sounds different from the Fathers of the previous

millennia, suggesting that “we can hardly speak of her without shame.”xxviii Luther spoke of women more

highly than his predecessors, but still viewed the female as subordinate and lesser than the male.

 Karl Barth is an immensely influential figure within the history of Christian thought. In the scene

of crisis after the First World War, Barth sought resources from within the Christian tradition in order to

revitalize the Church. Barth articulated the failure of the tradition of Christian liberalism and looked for

revitalization through a return to the Word, as revealed to the world through Christ and through the

Christian Scriptures. Barth was deemed the most important theologian since Thomas Aquinas by Pope

Pius XII, and considered the founder of neo-orthodoxy. He had transformed contemporary Protestant

theology.

Atonement through Desire 8

 Despite the immense contributions Barth has made to Christian theological thought, his views on

male/female relationships have perpetuated the subordination and subjugation of women. As Joan Arnold

Romero remarks in Religion and Sexism: “Barth rejects any view that would make men and women equal,

because the sexual differentiation itself is the sign of limitation proper to the creature.”xxix This position is

necessary for Barth because of the way in which he believes that humanity images the Trinity. We are

told that human beings were created in the basic form of the duality of man/woman, as the image of the

God who is not solitary. But, whereas in man the I and the Thou are two different individuals, in God, the

I and the Thou are the same individual.xxx For Barth, the unity of the I-Thou relationship is in man and

woman together. Where the relation is one of equality-of-oneness-in-being in the Trinity, in human

beings—because human beings are differentiated from God—the relationship is one of inequality and

duality. Barth explains that God did not create one sex alone, “but the unequal duality for man and woman

in the basic form of duality.”xxxi For Barth, union is achieved by a relationship of

superordination/subordination. Of course, it is the woman who is to function as the role of the

subordinate.

 For Barth, the qualitative difference between God and humankind is demonstrated in the

difference between man and woman. Man is to honor the lordship of Christ and paralleled on the human

level; whereas, woman is to honor Christ through her relationship to the man who functions as her lord to

whom she is bound in obedient love.xxxii Though acknowledging for the possibility that women may be

oppressed, Barth exhorts women to remain subordinated. To be truly liberated she should not protest, for

her rebellion may be an indication of the same contempt for divine order that man’s oppression of her

would reveal. Her response of faith is to keep her proper place, to follow man’s initiative; in doing so, she

might lead him to repentance.xxxiii This call to subordination is one often used by pastors who have all too

readily risked women’s harm – some even to the point of death. But for Barth, subordination is

theologically merited and important, even in light of such risks.

Atonement through Desire 9

Like those who have preceded him, Barth doesn’t avoid outright misogynism. At one point in his

work he rejects any artistic, literary, or theological representations of Christ that have added female

elements, remarking that this is a falsification of the image of Christ, and that Christian art has wrongfully

given Christ “that well known and frightful mixture of masculine and feminine traits…instead of

honourably at least in the form of a man.”xxxiv Though Barth reformed Christian theology in significant

ways, he did not seem to do much to improve the status or lives of women within the Church—instead, he

reinforced thinking that has oppressed women and, in many instances, even risked their lives.

The view of women as subordinate and inferior has had deep impact on the lives of women in the

church throughout the centuries. The silencing of women in the church gained momentum with St.

Jerome. Jerome was the influential ascetic who popularized belief in Mary’s perpetual virginity, and gave

the church the Latin Vulgate. He was unequivocally opposed to hearing a woman’s voice in public. In a

letter to the Pelagians he writes:

And you are not content with having given your cohort a knowledge of Scriptures, but you must
delight yourself with their [women’s] songs and canticles, for you have a heading to the effect that
‘Women also should sing unto God.’ Who does not know that women should sing in the privacy
of their rooms, away from the company of men and the crowded congregations? But you allow
what is not lawful.xxxv

Jerome was clearly appalled that the Pelagians would give women the right to sing in the presence of

men.

 Banning women from singing in church services evidently existed for centuries following St.

Jerome. Some 500 years after Jerome, Pope Leo IV issued a canon that continued to bar women from

singing in church.xxxvi In the thirteenth century, Thomas Aquinas remarks in the Summa that “the voice of

a woman is an invitation to lust, and therefore must not be heard in the church.”xxxvii While the church has

certainly come a long way since the thirteenth century – today women are allowed to sing publicly even in

ultraconservative and fundamentalist churches – the aftereffects of this thinking have not completely

subsided. The Southern Baptist Church, America’s largest Protestant body with over 16 million members

and more than 42,000 churches, does not believe in the ordination of women. A section within their

Atonement through Desire 10

ri

statement of faith regarding the pastorate reads: “While both men and women are gifted for service in the

church, the office of pastor is limited to men as qualified by Scripture.”xxxviii Other denominations, such

as the Presbyterian Church in America, the Seventh Day Adventists, and the Lutheran Church-Missou

Synod, also do not ordain women; neither does the Roman Catholic Church. While the barring of women

from ministry, and thus from full equality in the Church, has certainly been harmful, far more devastating

occurrences have resulted from the commanded subordination of women—most notably, domestic

violence.

 According to the most recent records from the American Bar Association Commission on

Domestic Violence, one in four women have been victims of domestic violence at some point in their

lives.xxxix The Department of Justice reports that, on average, more than three women are murdered by

their husbands or boyfriends every day.xl There is no indication that these numbers differ within religious

communities. A study by the Rave Institute has reported that over 83-percent of pastors counseled at least

one abused woman during their tenure.xli In many cases, pastors, because of their perspectives on

women’s subordination and submission, have encouraged women to stay in violent situations.

In No Place for Abuse, a book about domestic violence in Christian communities, Catherine Clark

Kroeger and Nancy Nason-Clark explain how this has impacted women in religious communities:

…some religious women feel that God does not permit them to leave, that marriage is forever no
matter how cruel their husband’s treatment, that this may be their cross to bear, or that perpetual
forgiveness of their husband for his repeated behavior is God’s expectation. For women such as
these, it is often very difficult to sort out the difference between long-suffering in honor to Christ
and to their marriage vows and actively contributing to the danger of their own lives.xlii

Regardless of whether religious leaders really do encourage women to endure abuse, something in the

church is causing women to believe they should endure it. For women who are suffering, this news is not

Good News.

Kroeger and Nason-Clark are not the only ones to look at the impact of the church on women in

domestic violence situations. In her book, Sexual Violence: The Unmentionable Sin, Marie Fortune

Atonement through Desire 11

 as a

discusses the ways in which Christian theology and church policies have put women in harm’s way. She

tells us that even well intentioned pastors have caused women irreparable harm by encouraging women to

be obedient and stay in relationships that are both abusive and harmful.xliii Contemporary events explicitly

elucidate this problematic reality: Rick Warren was president Barack Obama’s choice to deliver the

Inaugural Invocation. Warren is the pastor of Saddleback Church, one of the largest churches in the

United States, and has noted that women do not have a right to divorce abusive husbands.xliv Posted in

the “Biblical Questions and Answers” section of the Saddleback Family Website under question #32:

“What should I do when abuse is happening in my marriage?” Warren instructs his parishioners that the

Bible says physical abuse is no excuse for getting a divorce. Warren explains: “Having been involved

pastor in situations of abuse, there’s something in men that wishes there were a Bible verse that says if

they abuse you in such kind of way, then you have a right to leave them.”xlv He then goes on to say that,

though, unfortunately, the Scriptures do not have any such verses, “God hates divorce,” regardless of the

circumstance. For many in the church, a broken jaw or severed limb is not as bad as divorce.

This doctrine of, as one commentator calls it, “wifely submission,” has naturally caused a feminist

backlash. In the second section of this paper I hope to explore that backlash, as well how it has taken root

in both Christian and secular settings. Though I will explore the work of a number of feminist authors, I

will focus primarily on the texts of Catherine MacKinnon and Andrea Dworkin, two popular anti-

hierarchy feminists known for their work in anti-pornography legislation. While I acknowledge the

motive for backlash against the notion of submission, I hope to show why it has been problematic and

ultimately ineffective in achieving full equality for women in the church.

Atonement through Desire 12

Part Two

Men have defined the parameters of every subject. All feminist arguments, however radical in intent or consequence,
are with or against assertions or premises implicit in the male system, which is made credible or authentic by the power

of men to name. – Andrea Dworkinxlvi

“Man fucks woman; subject verb object.”
 – Catherine MacKinnonxlvii

“Torture for ‘higher causes has always been legitimized by cross-bearers.”
 – Mary Dalyxlviii

As I mentioned in the section above, doctrines of “wifely submission” have caused a great deal of

response by both Christian and secular feminists. The first wave of feminism in the late-nineteenth and

early-twentieth centuries brought with it an interest in women’s place in religion. Women who were

campaigning for their rights in society also began to question their inferiority within the church.xlix

Women like Katharine Bushnell, Catherine Booth, and Frances Willard worked alongside the suffragettes,

seeking equality for women not only in the voting booths, but also in the churches.l By the time of the

second wave of feminism, more and more women scholars (and some men) were beginning to see the

importance of feminist work in the field of religion.

While responses to Christian notions of oppression were varied, they always denounced the notion

of submission. Some women, such as Rosemary Radford Ruether, Elizabeth Schussler Fiorenza, and

Phyllis Trible, sought to read Scripture in a way that did not oppress women.li These women believed that

one could reconstruct Christian origins in order to support and affirm the full equality of women.lii For

these scholars, Jesus serves as the liberator – his self-emptying functions as a challenge to patriarchy,

rather than a supporter.

Contrary to the likes of Ruether, Fiorenza and Trible, other feminist theologians and scholars have

rejected notions that the Christian Scriptures can serve as a counter to patriarchy. They claim to have seen

the upholding of its ideology as supporting submissiveness, subordination, and, ultimately, oppression.

Atonement through Desire 13

Daphne Hampson, mentioned earlier in this paper, directly challenged Reuther’s claim that Jesus

counters patriarchy. For Hampson, “it is far from clear that the theme of kenosis is the way in which

monotheism would need to be qualified in order to bring the understanding of God more into line with

feminist values.”liii Feminist scholar/theologian Mary Daly has held the same position. “Torture for

‘higher causes,’” she writes, “has always been legitimized by cross-bearers.”liv For Daly, Christianity is a

religion of patriarchy, and will always oppress women.

 Whether operating inside or outside of the Christian paradigm, feminist scholars and theologians

have sought to answer the problem of women’s subordination and oppression by decrying submission in

all forms. While most scholars who reside within the second wave tradition of feminism have attacked

notions of submission, as pointed out above, none have done so more pointedly or overtly than Catherine

MacKinnon and her right-hand woman, Andrea Dworkin.

Andrea Dworkin is an American radical feminist known for her criticism of pornography, which

she believed is linked with rape and other forms of violence against women. In 1977, Dworkin met

Catharine MacKinnon, a feminist lawyer, and the two began working together, lobbying for anti-

pornography ordinances. In 1980, Linda Boreman, who appeared in the pornographic film Deep Throat,

stated that her ex-husband Chuck Traynor had violently coerced her into making Deep Throat and other

pornographic films. Boreman worked with the group Women Against Pornography, and it was with the

help of both Dworkin and MacKinnon, who both offered statements in support, that Boreman began to

pursue charges against her husband. By 1983, the Dworkin and MacKinnon team taught a course on

pornography at the University of Minnesota Law School, and successfully passed an anti-pornography

civil rights ordinance in Minneapolis. Dworkin and MacKinnon worked closely together until Dworkin’s

death in 2005.

While Dworkin and MacKinnon undoubtedly accomplished much in the arena of women’s rights

and safety, I argue in this section that the assumptions on which they based their arguments are

Atonement through Desire 14

tem.

ale

problematic—both from a pragmatic perspective and a Christian theological one. MacKinnon and

Dworkin’s positions are problematic because they assume that gender identity is formed by the imposition

of male sexuality on women as forced sex.lv In short, gender is the result of the objectification of

women’s sexuality. This gendering, though constructed, is inevitable because of our gendered sys

For MacKinnon, femaleness takes the form of however men view it; women are constructed by the m

gaze. MacKinnon’s epistemology is that the world is a world of the male gaze. This male gaze objectifies

women, reduces women to their sexuality, and then subordinates women as sexual beings for men. As

MacKinnon explains:

We notice in language as well as in life that the male occupies both the neutral and the male
position. This is another way of saying that the neutrality of objectivity and of maleness are
coextensive linguistically, whereas women occupy the marked, the gendered, the different, the
forever-female position. Another expression of the sex specificity of objectivity socially is that
women have been nature. That is, men have been knowers, mind; women have been “to be
known” matter, that which is to be controlled and subdued, the acted upon.lvi

For MacKinnon, hierarchy is embedded into our social structure. In MacKinnon’s formulation, men’s

power over women means that the way men see women defines who women can be. Such thinking means

a feminine perspective is impossible. Feminism exists as the critique of male sexuality by exposing it as

male; this male perspective constructs what women can be under the given gender hierarchy.

 According to MacKinnon, we can only negate what we are. If we fail to do so, we affirm our

reality as sexualized objects. Any attempt to affirm the feminine is, therefore, problematic:

Gender here is a matter of dominance, not difference. Feminists have noticed that women and men
are equally different but not equally powerful. Explaining the subordination of women to men, a
political condition, has nothing to do with difference in any fundamental sense. Consequently, it
has a lot to do with difference, because the ideology of difference has been so central in its
enforcement. Another way to say that is, there would be no such thing as what we know as the sex
difference—much less would it be the social issue it is or have the social meaning it has—were it
not for male dominance. Sometimes people ask me, “Does this mean you think there’s no
difference between women and men?” The only way I know how to answer that is: of course there
is; the difference is that men have power and women do not.lvii

For MacKinnon, women are not defined apart from men, nor apart from subordination. As Drucilla

Cornell puts it, for MacKinnon, “to be female is to be the one who is fucked,”lviii and to be fucked is to be

Atonement through Desire 15

oppressed. What women are, then, is oppressed; female values are a reflection of that oppression. The

female sex cannot be separated from sexism.

The problem of the affirmation of female difference can only be eradicated once relationships

between men and women are actually equal. Only once domination and subordination are over can it be

possible to celebrate who and what women are, because women cannot know themselves as women in

light of male power. This perspective is not unlike those of the feminist theologians spoken of at the

beginning of this section. In both generations of feminists, submission is inherent in the worlds women

inhabit – whether that world is society at large or the church. For both MacKinnon and second-wave

feminist theologians, freedom is only possible when we are able to break down the hierarchical system

that subordinates women. This is problematic for a number of reasons; some of which are: what are we to

do with religious calls for submission? Must we throw them out entirely? Can we delete these from our

holy texts and still be faithful Christians? Conversely, if we fail to distance ourselves from notions of

submission, will we ever break free of the sexist system? The ideas purported by MacKinnon and

Dworkin, as well as the majority of the second wave feminist theologians, offer no room for imagination,

and no space for those who are forced to reside in the system to understand its meaning. In this system

where masculinity is always on top, and femininity always on the bottom, the only alternative is a overt

reversal of power. This ideology, simply put, produces victims instead of survivors: one is left to become

either the victim or there victimizer, with no space in the middle.

As Cornell puts it, the central error in this way of thinking is “to reduce feminine “reality” to the

sexualized object we are for them by identifying the feminine totally with the “real world” as it is seen and

constructed through the male gaze.”lix For MacKinnon, there is nothing outside of the “real world,” which

she posits is lived out through the male gaze. If this is true, what does this mean for the woman who has

no way out of a violent situation, or the woman who is deeply committed to the church, despite its flaws?

Are these women just stupid; suffering in vain? Is the only role they can audition to play the role of

victim? In the third part of this paper, I respond with a resounding “no!”

Atonement through Desire 16

This next section aims to offer a third way – an alternative to an acceptance of subordination, as

well as an outright rejection of it. In part three, I will revisit Christian narratives of submission, primarily

the story of Christ's submission through his willingness to undergo crucifixion. This will occur through an

examination of Christ’s death, as well as the events leading up to it (the Lord’s Supper). Using critical

theorists Michel Foucault and Judith Butler, I hope to offer a way to subversively and theologically read

submission as redemptive rather than oppressive. By viewing the Lord’s Supper as an act of subversion,

and the death of Christ as an act of desire, I hope to show a way in which submission, as a source of

agency, can be liberative.

Atonement through Desire 17

Part Three

As in Catholicism so in SM in that without consent, the act of submission is meaningless. The experience of
emotional/physical pain is nothing unless given into gracefully. – Julia Collingslx

“Clearly, the patriarchal stamp of scripture is permanent. But just as clearly, interpretation of its content is forever
changing, since new occasions teach new duties and contexts alter texts, liberating them from frozen constructions.” –

Phyllis Triblelxi

“Constraints are not intrinsically inimical to our freedom, but are required for its actualization.” –
Jeremy Begbielxii

In an essay entitled “Subject and Power,” French theorist Michel Foucault tells us that “While the

human subject is placed in relations of production and of signification, he is equally placed in power

relations that are very complex.”lxiii For Foucault, power is not understood as something wielded by one

person or group, but rather, it is a n uncontainable complex force. As he writes in The History of

Sexuality, vol. 1:

power must be understood…as the multiplicity of force relations immanent in the sphere in which
they operate and which constitute their own organization; as the process which, through ceaseless
struggles and confrontations, transforms, strengthens, or reverses them as the support which these
force relations find in one another, thus forming a chain or a system, or on the contrary, the
disjunctions and contradictions which isolate them from one another; and lastly, as the strategies
in which they take effect, whose general design or institutional crystallization is embodied in the
state apparatus, in the formulation of the law, in the various social hegemonies.lxiv

In his later life, Foucault introduced a new element to his understanding of power: freedom. “Power is

executed only over free subjects,” he writes, “and only insofar as they are free.”lxv In these notions of

power, especially with the inclusion of freedom as a factor, Foucault provides us with a powerful model

for thinking about how to combat oppression. He writes: “the analysis, elaboration, and bringing into

question of power relations and the ‘agonism’ between power relations and the intransitivity of freedom is

a permanent political task inherent in all social existence.”lxvi While we, as subjects, are produced by

power discourse, there is room within that discourse to create change.

Atonement through Desire 18

 This notion of power is one very different from that of Catherine MacKinnon and the feminist

theologians recorded in part two of this paper. Whereas MacKinnon viewed power as something held by a

certain few, and subsequently something to be dismantled or reversed, for Foucault, it is not quite that

simple. In Foucauldian logic, everyone has some degree of power, for is impossible to escape the system

in which power is produced. This means that one is not ‘powerless’ in the face of oppression. Whereas

notions of hierarchical power require some form of possession of that power to incite change, a

Foucauldian notion of power is that it is a political resource available to everyone.

Critical gender theorist Judith Butler embraced this Foucauldian notion of power and extended it

to gender relationships. Butler explains gender as something that is performed: “That the gendered body is

performative,” she writes, “suggests that it has no ontological status apart from the various acts which

constitute its reality.”lxvii Butler suggests that gender is part of a discursive system of power, and that it is

one that can be subverted and opposed by the act of performance. An example she gives is that of drag.

Women or men dressing in drag offers us a way in which to reframe “the relationship between primary

identification—that is, the original meanings accorded to gender—and subsequent gender

experience...”lxviii Through the parodied imitation of gender—what Jameson marks as the pastiche—

gender can be subverted. For Butler, gender is a stylized repetition of acts. By performing gendered acts

differently, one can challenge and even change the discourse on gender.

Butler explains, with more clarity, the process of subverting gender from within the system, in her

article “Contingent Foundations.” She writes:

To deconstruct the concept of matter or that of bodies is not to negate or refuse either term. To
deconstruct these terms means, rather, to continue to use them, to repeat them, to repeat them
subversively, and to displace them from the contexts in which they have been deployed as
instruments of oppressive power.lxix

Butler calls this action the paradox of subjectivation: the very processes and conditions that secure a

subject’s subordination are also the means by which she becomes a self-conscious identity and agent. lxx

In her own words, Butler writes:

Atonement through Desire 19

The paradox of subjectivation is precisely that the subject who would resist such norms is itself
enabled, if not produced, by such norms. Although this constitutive constraint does not foreclose
the possibility of agency, it does locate agency as reiterative or rearticulatory practice, immanent
to power.lxxi

For Foucault, and for Butler, change occurs from within the system via repetitious acts that reveal critical

difference.lxxii The capacities inhering in a subject are the products of the operations of power, and

therefore become a space for resistance to notions of subordination. What does this mean, then, for

Christian notions of submission? Is there a way to deconstruct the notion of submission by repeating it,

repeating it subversively, and displacing it from the contexts in which it has been deployed as an

instrument of oppressive power?

In the next few pages, I revisit Christian narratives of submission with the hopes of subverting

them from the inside. I will attempt to do this in three ways. First, I will explore the theme of submission

as a mode of agency in Christian thought, looking at the works of Eastern Orthodox theologian John

Zizioulas, as well as at the works of Sarah Coakley. In this section, I hope to demonstrate how Jesus

served as an example of willful submission, and how we, as Christians, can follow in his example through

prayer and other faith-oriented practices. Second, I will look specifically at the willful submission to

suffering Christ underwent during crucifixion, through the eyes of another Eastern Orthodox thinker,

Sebastian Moore. By offering the idea of crucifixion as an act of desire, I hope to show how submission

does not necessarily oppose agency, but that a higher desire can serve as the impetus for undergoing

suffering. Third, I will look at the sacrament of the Eucharist –specifically as it was instituted during the

Lord’s Supper the night before Jesus was crucified. My reading of this event will juxtapose the notion of

submission as chosen and desirous, revealing how submission can be performed as an act of subversion,

and serve as a counter to the predilection towards victimhood.

In her work on the Islamic women’s movement, Saba Mahmood explores the notion of submission

as an agentival function. For Mahmood, submission functions as a source of agency because it recognizes

that freedom is not the only liberative telos. She explains as follows:

Atonement through Desire 20

…If the desire for freedom and/or subversion of norms is not an innate desire that motivates all
beings at all times…but is profoundly mediated by other capacities and desires, than the question
arises how do we analyze operations of power that construct different kinds of desires, capacities,
and virtues that are historically and culturally specific, and whose trajectory does not follow the
entelechy of liberatory politics?lxxiii

Mahmood sees a possibility for freedom as the choice to submit to the will or desire of a higher power.

“Viewed in this way,” she explains, “what may appear to be a case of deplorable passivity and docility

from a progressivist point of view, may very well be a form of agency.”lxxiv For those whose religious

traditions have a call for submission, Mahmood leaves space for them to still embrace feminism.

Mahmood acknowledges the complex ways in which desire functions—with gender equality being only

part of what is desired. She helps us understand the ways in which desire can be reconstituted beyond

agency. This is also a theme significant for the Christian tradition, where not only those that “have been

shaped by the nonliberal tradition” have been effected.lxxv As noted in the first section of this paper,

Christian tradition has a lot to say about the notion of submission.

 Submission is viewed by most in the liberal West as the antithesis to freedom. But is this a notion

of freedom? Are freedom and submission dichotomous? The notion of freedom in Western liberalism is

dictated by a notion of individualism and autonomy. John Stuart Mill, the British political economist and

classic liberal who influenced much of contemporary liberal Western politics, suggests that “the only

freedom which deserves the name is that of pursuing our own good in our own way, so long as we do not

attempt to deprive others of theirs, or impede their efforts to attain it. “lxxvi Western liberal politics define

freedom as extremely individualistic. Freedom, in this paradigm, is also defined via negativa—it is

understood as a freedom from, a “freedom of opportunity.” This understanding of freedom is parasitic to

Western capitalism. Theologian Richard Bauckham suggests that “freedom of opportunity in face comes

down, more than anything else, to consumer choice, the freedom to take advantage of endlessly increasing

opportunities to spend money.”lxxvii Western notions of freedom may, perhaps, be more tied to

consumerism than they are to notions of social justice and equality.

Atonement through Desire 21

 In his work on freedom and religion, Bauckham offers a different notion of what a Christian

understanding of freedom might be. In Christian understandings, freedom is something that has been

given and should be appropriated – first by God, then by man. Freedom, therefore, is not infinite and

absolute, but finite and bestowed. In addition, Bauckham tells us that freedom is not the opposite of

dependence, relationship, community, and belonging. The truly free person of modern society is

sovereign and independent. “Belonging and freedom,” Bauckham insists, “are not exclusive opposites but

reciprocal factors.”lxxviii Belonging is different from ownership, for it requires a sense of mutuality. By

examining Biblical covenant theology, we can further understand the notion of belonging as a notion of

freedom.

 The Biblical covenant between God and God’s people is not one of ownership, but of mutual

belonging : “I shall be your God and you shall be my people,” functions as a relationship that enables

freedom.lxxix God’s covenant with Israel allows us to see submission as a site of freedom. The freedom

found in the covenantal relationship is made clearer in the Gospel of John, when Jesus says, “very truly, I

tell you, everyone who commits sin is a slave to sin. The slave does not have a permanent place in the

household; the son has a place there forever. So if the Son makes you free, you will be free indeed.”lxxx

Within the context of these relationships of slave and son, the contrast is clear between opression and

freedom – freedom comes in belonging to God.

 Eastern Orthodox priest John Zizioulas also explores the way in which freedom occurs through

submission, understood as obedience and belonging to God. For Zizioulas, being does not exist without

belonging. Central to Zizioulas’ theology is his ecclesiology. The church is “a way of being,” which is

“deeply bound to the being of man, to the being of the world, and to the very being of God.”lxxxi Zizioulas

tells us that the Church Fathers sought to ground human personhood in a relational ontology that emerged

from the Eucharistic experience of the early church. The ontological relationality of God, understood

through the Trinity, necessitates communion. “In this way,” Zizioulas explains, “communion becomes an

ontological concept.lxxxii This is not a communion for its own sake, but a communion that originates with

Atonement through Desire 22

a free person (God), and which is orientated towards free persons. The ultimate ontological category that

makes something really be is neither an impersonal and incommunicable substance, nor a communion

existing by itself or imposed by necessity, but rather, the person. Being is the consequence of a free

person.

 Being is wrapped up in freedom, in God, and in the Church. Through this complex formulation,

Zizioulas is claiming that the theology of the person would not have been possible without the Church.

Absolute freedom for humanity is impossible—our being is given to us. It is “the ecclesial being that

‘hypostatizes’ the person according to God’s way of being, only thus can the concrete, free person

emerge.” Zizioulas asserts that this “is what makes the Church the image of the Triune God.”lxxxiii

Because God’s ontological freedom is grounded, not in God’s nature, but rather, because God’s “being is

identical with an act of communion,” freedom is possible, and freedom is bound to take certain shape:

All this means that personhood creates for human existence the following dilemma: either freedom
as love, or freedom as negation. The choice of the latter certainly constitutes an expression of
personhood—only the person can seek negative freedom—but it is a negation nevertheless of its
ontological content. Fore nothingness has no ontological content when the person is seen in light
of Trinitarian theology.lxxxiv

Freedom as love is only understood through submission to the divine—quite a different notion from

agency as independence.

 Agentival and loving submission can perhaps best be understood through a reading of Jesus’

willingness to undergo crucifixion as an act of desire, opposed to an act of self-denial. This is a reading

done by Benedictine monk Sebastian Moore in his article “The Crisis of an Ethic without Desire.” Moore

writes because he is astonished that “the cross of Jesus has been presented to us not as our liberation from

this repressive mind, but as its endorsement.”lxxxv Moore suggests that suffering has been misunderstood

through “the failure to distinguish between the suffering we bring on ourselves by our refusal to

grow…and the suffering that growth itself entails.”lxxxvi This misunderstanding allows us to imagine that

while we suffer deservedly for following our desires, Christ’s undeserved suffering came about through

Atonement through Desire 23

his denial of desire, and willful acceptance of his own death. Moore rejects this notion, and suggests that

Christ did suffer for following his desires:

The truth is surely that Jesus does suffer for following his desires. That is, what the cross is all
about. His desire, totally liberated toward union with God, totally resonant with God’s will, draws
upon him the vengeance of an unliberated and fearful world. And he draws us to follow him on
this via crucis, this way of liberated desire in an unliberated world. lxxxvii

Desire, Moore demonstrates, is not something to be denied, not even necessarily something to be

transformed, but rather something to be excavated and attended to.

There is a difference between liberation from desire and liberation of desire from the chains of the

ego. Christ, whose desire was perfectly in will with the Father, had, as ultimate desire, obedience to the

Father, and therefore, the cross was not something to be dreaded. This is not to suggest that Christ’s death

was not suffering, but rather, suggests to us that suffering is not necessarily antithetical to desire—that it

is perhaps simply an unfortunate side-effect of one’s actions as an individual aims to fulfill desire. Desire,

in the case of Christ and of Christ’s followers, exists in submission to God the Father. Submission, then,

is not stifling, but liberative.

 What does liberative submission mean for feminism? What does it mean for issues of gender

equality? Submission to God can be understood as liberative, but what happens when it is used by those

in power to oppress women? In the final section of part three, I discuss how submission functions as

resistance to powers that are not submissive to God, a God who is indeed a God of love, equality, and

inclusivity.

At one point in her article on the Islamic women’s movement, Mahmood discusses Butlerian

methodology and the possibility of resisting submission by “queering” resistance.lxxxviii She critiques

Butler, finding Butler’s notion of resistance problematic insomuch as it is located within the structure of

power as the paradigmatic instance of agency. This notion is difficult for Mahmood because she is

attempting to locate agency within submission, not necessarily as an act of resistance. While Butler is

limited in her notion of agency, Mahmood is limited in her notion of submission. Why is it necessary for

Atonement through Desire 24

Mahmood to dichotomize resistance and submission? Cannot submission, as a function of agency, be an

act of resistance? If feminism ultimately seeks liberation for women, is it not liberating for women to have

the freedom to make their own choices? Women’s freedom of choice is an act of resistance! Could it be

possible that both Butler and Mahmood are right, that by conceptualizing agency as a mode of resistance

to notions of submission, submission is thus queered and can be reconstituted as liberative—insofar as it

allows Christianity and feminism to coexist with one another?

For Christians, the Eucharist is primarily viewed as that which constitutes the church into being;

however, it is also the embodiment of a Christian practice of the political, and a way of resistance. This is

elucidated most clearly in William Cavanaugh’s work, Torture and Eucharist: Theology, Politics, and the

Body of Christ. Cavanaugh tells us that the Eucharist “is the church’s response to torture, and the hope for

Christian resistance to the violent disciplines of the world.”lxxxix For Cavanaugh, the Eucharist embodies

Christian theo-politics because it constitutes the Church’s act of remember Jesus’ torture at the hands of

the powers of the world. By exploring the role of the Catholic Church during the oppressive Pinochet

regime in Chile, Cavanaugh argues that torture and the Eucharist are opposing disciplines, which use very

different means and serve very different ends. While torture functions as a kind of liturgy for the

realization of the power of the State over social bodies, the Eucharist functions as a resistance to power

that runs counter to God’s kingdom. “The Church and the Eucharist form the liturgical pair of visible

community and invisible action or mystery…which together re-present and re-member Christ’s historical

body.”xc This Body disrupts and resists. It is through submission to Christ’s body that one negates

submission to other powers that are oppressive.

In the final section of his book, Cavanaugh discusses the Eucharist as “the true Body of Christ,” a

Body that is to be performed.xci Cavanaugh makes no allusion to Butler, but his notion of performing the

Eucharist is strikingly comparable. Offering examples of how the Church in Chile functioned as

resistance to Pinochet’s reign, Cavanaugh gives us concrete examples of how the submissive participation

of the Eucharist is indeed an act of resistance against the powers, and in this case against the State.

Atonement through Desire 25

Cavanaugh shows us that submission to God does not mean victimhood. “Eucharistic sacrifice is the end

of the violent sacrifice on which the religions of the world are based,” he explains, “for its aim is not to

create new victims, but rather martyrs, witnesses to the end of victimization.”xcii

In her book, Saving Shame: Martyrs, Saints, and Other Abject Subjects, church historian Virginia

Burrus shows us just how the process of martyrdom differs from a notion of victimization. Through an

analysis of early church documents, Burrus demonstrates how these martyrs queered victimization and

shame by “demonstrating their defiance of political authorities, smuggling their witnessing bodies onto

the ancient equivalent of prohibitive airwaves of network television.”xciii These moments of martyrdom,

Burrus suggests, are performative utterances, that function to reconstitute one’s identity. “Martyrdom is

the initial site at which shame is converted into a defiant shamelessness, giving rise to a performatively

queered identity that retrieves dignity without aspiring to honor.”xciv Submission to the divine queers

suffering, and demonstrates that one’s identity does not belong to the powers of this world, but to God. As

Cavanaugh explains, through the Sacramental practice of the Eucharist, the “future Kingdom of God is

brought into the present to bring the world’s time under the rule of Divine Providence, and thus create

spaces of resistance where bodies belong to God, not the state.”xcv

Participating in the Eucharist also functions to remind believers that Christ did not die with

death— the resurrection, not the crucifixion, was not the final word on suffering. Theologian Graham

Ward discusses this reality in his article on bodies, in Radical Orthodoxy. The Eucharist, Ward ward

suggests that the Eucharist turns transfiguration into transposition. “It is the handing over of himself that

is paramount,” Ward explains. “It is the surrendering that is important…these words perform the

transposition. They set up a logic of radical reidentification.”xcviThe Eucharist, then, serves as Jesus’

performative utterance –an act of resistance. Knowing that he was in fact going to be handed over to be

crucified, this was his way of saying, “you cannot take my body, for I give of it freely to my disciples.”

This radical gesture, now understood in light of the Resurrection is a magnificent picture of suffering

converted to glory. By participating in the Eucharist, we are performing an identity not bound up in the

Atonement through Desire 26

powers of this world, but bound to God. This is a performative remembering in which we recognize our

own agency; submission to God is a subversive act of resistance in a world that uses power to oppress.

Sarah Coakley points out, in her book Powers and Submissions, that the intense cultural resistance

to submission is at odds with lessons learned from sophisticated philosophical discussion. Hegel’s

Master/Slave parable is just one example of “how the subjugated other can nonetheless strangely have the

edge on the Master’s position of power.”xcvii We recognize submission as a source of agency by reading

the Lord’s Supper, and participate in an act of resistance through our participation in its liturgy.

Therefore, we are able to read the Christian narratives of submission in a way that does not necessitate

subordination and powerlessness. While this notion is exciting for Christian feminists, what does this

mean for the lives of other women, and men, in the church? Does this alternate way of reading narratives

of submission have any implications for ecclesial life?

Atonement through Desire 27

Part Four

Batter my heart, three-person'd God ; for you
As yet but knock; breathe, shine, and seek to mend;
That I may risk, and stand, o’erthrow me, and bend
 Your force, to break, blow, burn, and make me new.

I, like an usurp’ed town, to another due
Labour to admit you, but O, to no end.

 Reason, your viceroy in me, me should defend,
But is captived and proves weak or untrue.

Yet dearly I love you, and would be loved fain,
But am betroth’d unto your enemy;

Divorce me, untie, or break that know again,
Take me to you, imprison me, for I,

Except you enthrall me, never shall be free,
Nor ever chaste, except you ravish me.

– John Donne, Holy Sonnets, XIV

–

Thus far, we have explored the ways in which the church uses notions of submission to oppress

women, and examined the ways feminism has responded to that oppression. Hopefully, I have

demonstrated the problematic elements of the traditional feminist response, as embodied in Catharine

MacKinnon and Andrea Dworkin, and offered a constructive notion of submission as a function of

agency, and ultimately, as a performative act of liberative resistance. In this final section, I discuss ways

in which this notion can actually be liberative for feminists within the Christian tradition.

At the end of Torture and Eucharist, William Cavanaugh offers some helpful examples of ways

the church, through the partaking of the Eucharistic, functions as a counter-politic to oppressive powers.

While Cavanaugh’s examples are elucidating, they all function as opposition to the State. Cavanaugh’s

formulation of Eucharist-as-resistance, as well as Zizioulas’ notion of the Eucharist, melds Eucharist with

the institutional church. While I understand, and deeply respect the Mennonite formulation of church as

opposition to the powers, there is something problematic that Cavanaugh, Zizioulas, and others fail to

address: what happens when the institutional Church body is the source of oppression?

Atonement through Desire 28

It is my belief that Christian feminists can use a Butlerian tactic to honor the church and still point

out its errors. One can repeat submission subversively, queering submission, in order to displace

submission from the contexts in which it has been deployed as an instrument of oppressive power.

Slovenian philosopher Slavoj Zizek offers an example of this strategy employed in what he calls “surplus-

obedience.” In his text, Plague of Fantasies, Zizek explains that surplus-obedience is “a gesture of

compliance…accomplished out of a pure jouissance provided by…participation in the

oppressive…ritual.”xcviii For Zizek, it is full-fledged obedience to the system that exposes and therefore

subverts the problematic elements within it.xcix Zizek suggests that mechanisms of censorship function as

a mode of Foucauldian discourse; it is in the public rendering of an oppressive activity that it becomes a

target of censorship, not simply the oppressive activity itself. Zizek offers tapes of U.S Marine hazing and

Jesse Helm’s politics as examples in which he evaluates this targeting. Zizek actually critiques Butler in

his work, attacking her notion of disidentification:

The difference is one between the two modes of disidentification, not between identification and
its subversion. For that reason, an ideological edifice can be undermined by a too-literal
identification, which is why its successful functioning requires a minimal distance from its explicit
rules.c

Zizek recognizes the ways in which ideological edifices actually obtain power through the practice of

disidentification, and yet, as in the case for the comparison between Butler and Mahmood, cannot the

notions themselves be subverted? Is it possible to apply a Butlerian method of subversion to Zizek’s

notion of ideological disempowerment? Zizek’s notion of undermining an ideological edifice is consistent

with the notion of queering. Is not the function of queering to expose the oppressiveness of the system?

Zizek himself suggests that his notion of surplus obedience is “inherent transgression.”ci To push the

ideological edifice to its fullest extent is a submissive act of subversion.

 So what might this notion of surplus obedience mean for oppressed women in the church? The

answer to that question depends on the specific circumstances of individuals and communities. For

example, a number of the denominations that suggest women shouldn’t be in leadership because of the

Atonement through Desire 29

Scriptural text that states “women should remain silent in the churches.”cii Recent studies have suggested

that over 60 percent of church attendees are women, with even higher numbers in the Black church.ciii In

her book, Plenty Good Room, Marcia Riggs points out that women, though barred from official leadership

and the benefits it confers, hold most of the responsibilities in Black Churches.civ The statistics for most

churches in America support Rigg’s conclusions, including those churches where women are not accorded

formal leadership. This reality is already putting some denominations in precarious positions. For

instance, the Roman Catholic Church is currently undergoing a priest shortage, and has been since 1960.cv

The number of parishes without a resident priest is now at the record high of 2,928. In spite of the fact

that women comprise 80 percent of the workforce in the Catholic church, they are still barred from

performing key roles, such as performing Mass.cvi What would it mean for the Catholic church, as well as

the church at large, if women “took their submission seriously,” and refused to serve as lay leaders?

Perhaps the church’s (stained) glass ceiling would break more quickly if women utilized subversive and

inherently transgressive tactics such as these.

 Because the household is commonly thought of as the microcosim of the church, in his book, Sex

and Love in the Home: A Theology of the Household, David Matzo McCarthy applies this same notion of

inherent transgression to instances of domestic violence. The quote is of some length, but it is worth

reprinting:

I am knocked down by a blow. Within the grammar of retaliation, there are two options. Either I
can strike back and I do, or I cannot and I am victim. I am victim because I have no means to
challenge the evil done to me. If I resist evil without returning it, on the other hand, the social
possibilities are changed. Either I can strike back and I do not, or I cannot and I do not. The evil
done to me no longer determines or negates my agency. Violence looses value as social currency,
so that it cannot be justified (even for me). The abused wife can no longer justify the violence
done to her, by blaming herself, imagining that it will not happen again, convincing herself that
“he really loves me,” or attempting to change her own behavior as so to avoid his wrath and take
on responsibility for the agency of his violence. Resisting evil is not being deferential to it.
Violence itself becomes absurd and her husband’s violence is unmasked. It will become clear, at
least to her, that either he must change or she must go. She has already inhabited a new language
of social life. The challenge for the church is to provide the networks of support so that she has the
means to enter a new life.cvii

Atonement through Desire 30

 Domestic violence is a horrific injustice, and the following synthesis does not advocate abusive

situations. I am primarily concerned with the question of desire, and pointed out the problematic of the

notion of submission for this very reason. Women in these abusive contexts are often oppressed because

they are encouraged by their spouses and church community to stay in relationship, because that is what

God wants. I am in complete disagreement with this line of thinking, as is McCarthy, but the question

remains: does the notion of ‘staying’ in an abusive home change when the motive is different; meaning, if

the woman (or man) is guided by a particular desire (such as that for restoration of the marriage,

reconciliation with the spouse, the family, etc…), does the abuse hold the same power, or can it possibly

be subverted? When a woman becomes conscious of this violence and allows her husband to enact

violence against her, she has the opportunity to become self-aware of her need to leave the situation,

without ever having to question whether she “deserved” violence or not. As McCarthy points out, the

absurdity of violence is revealed, and should not be tolerated. Like Zizek, the idea behind McCarthy’s

notion of submission is indeed one of surplus obedience.

 This notion of surplus obedience is rooted in Jesus’ own ministry, and can serve as a vital example

and source of moral support for all of us, regardless of whether or not our situation involves domestic

violence, for power takes on potentialities for violence in various forms. In his book, Jesus and

Nonviolence, Walter Wink discusses the texts where Jesus commands his followers to turn the other cheek

when struck, to give away the shirt when asked for a coat, and to walk two miles when commanded to

walk one.cviii Wink contends that Christ, through his submission, offered a non-violent way to resist the

system, and commands his followers to do likewise; Jesus participated in surplus obedience, and serves as

an example for us to do the same.

Jesus’ submission through the crucifixion and his subversion of that submission through the

Lord’s Supper offers a template for the recognition of the good of our desires. As Moore explains in The

Crisis of an Ethic without Desire:

Atonement through Desire 31

So what we learn from the cross is, not to deny our desires, to push them down, but on the
contrary to attend to them, to ask of them, what do I want? And hence to begin to learn the
difference between the compulsive, unfree, addictive movements that go by the name of desire and
give desire a bad name, and the élan vital in us of which these movements are the arrest, the deal-
ending; the difference between the desire of the ego to stay where it is and simply to repeat past
satisfactions, and the desire that can say, “I want to want more,” and that alone leads to suffering
with Christ.cix

It is our ultimate desire for Christ that allows us to endure the suffering that comes with subverting the

distorted desires, of both ourselves, and the existing powers at large. We participate in that subversive

submission through partaking in the Eucharist. It is my argument that Christian feminists can use the

resources of Eucharistic theology and of Butlerian methodology to affirm both their faith and their status

as women. It is, however, my hope, that through the performance of this affirmation women will someday

obtain full equality in the Church.

ENDNOTES

Atonement through Desire 32

Introduction:
i Catharine A. MacKinnon, “Feminism, Marxism, Method, and the State: Toward Feminist Jurisprudence” Signs:
ournal of Women in Culture and Society, 8, no. 4 (1983), 635. J
Sarah Coakley, Powers and Submissions: Spirituality, Philosophy and Gender (Oxford: Blackwell, 2002), xii. ii

iii Judith Butler, “Contingent Foundations” in Seyla Benhabib, ed. Feminist Contentions: A Philosophical Exchange
ew York: Routledge, 1995), 51. (N

iv Power as a theme in contemporary critical theory is most notably discussed by French philosopher Michel
Foucault. See, for example Discipline & Punish: The Birth of the Prison (New York: Random House, 1995);
Power/Knowledge: Selected Interviews and Other Writings (New York: Random House, 1980); or The History of
Sexuality, Volume 1: An Introduction (New York: Random House, 1990). For good overviews of critical theory on
power, see Stewart Clegg, Power, Rule, and Domination: A Critical and Empirical Understanding of Power in
Sociological Theory and Organizational Life (London: International Library of Society, 1992), Steven Lukes,
Power: A Radical View(New York: Palgrave Macmillan, 1995), or Michael Kelley, ed., Critique and Power:

ecasting the Foucault/Habermas Debate (Cambridge, MA: MIT Press, 1994). R
Powers and Submissions, xii. v

vi All Biblical quotations will be taken from the New Revised Standard Version (NRSV), unless otherwise noted.
This text will be revisited in greater detail in the third part of this paper. See also Powers & Submissions, Chapter 1:

enosis and Subversion: On the Repression of ‘Vulnerability’ in Christian Feminist Writing.” “K
vii Kwok Pui-Lan, Postcolonial Imagination & Feminist Theology (Louisville: Westminster John Knox Press,

05), 77. 20
i Howard Thurman, Jesus and the Disinherited (Boston: Beacon Press, 1981), 30-31. vii

ix Daphne Hampson, Theology and Feminism (Oxford: Basil Blackwell, 1990), 155.

Part One:
x
xi Martin Luther, Lectures on Genesis, Genesis 2:18, in Luther’s Works, vol. 1, ed. Jarolav Pelikan (St. Louis:

oncordia Publishing House, 1958), 115.

Mary Daly, Gyn/Ecology: The Metaethics of Radical Feminism (Boston: Beacon Press, 1978), 95.

C
Marie Fortune, Sexual Violence: The Unmentionable Sin (New York: Pilgrim Press, 1983), 194. xii
 Powers and Submissions, xv. xiii

xiv For more thorough accounts of the history of women’s subordination within the church, see Rosemary Radford
Ruether, ed. Religion and Sexism: Images of Woman in the Jewish and Christian Traditions (New York: Simon &
Schuster, 1974); Alvin J. Schmidt, Veiled and Silenced: How Culture Shaped Sexist Theology (Macon, GA: Mercer
University Press, 2000); and Rosemary Skinner Keller & Rosemary Radford Ruether, ed. Encyclopedia of Women

d Religion in North America (Bloomington, IN: Indiana University Press, 2006). an
xv David Alvin Schmidt Veiled and Silenced: How Culture Shaped Sexist Theology (Macon, GA: Mercer University

ess, 1989). Pr
Veiled and Silenced, 134. xvi

xvii Tertullian, De Cultu Fem, 1.1, emphasis mine. Unless otherwise noted, citations of the Fathers will be from
Alexander Roberts and James Donaldson, eds. The Ante-Nicene Fathers, the English translation(1885-1897
American reprint of Edinburgh, ed., 1867-1880), revised by A. Cleveland Coxe (New York: Charles Scribner’s

s, 1899). Son
i Clement of Alexandria, Strom. 4,8 and 19. xvii

 Clement, Paed. 3, 11. xix

Clement, Paed. 3,3. xx
xxi Adversus Octoginta Haereses 1.643, as cited in David Alvin Schmidt Veiled and Silenced: How Culture Shaped

ist Theology (Macon, GA: Mercer University Press, 1989), 87. Sex
Augustine, De Bono Conj. 3, 15. xxii
 Augustine, De Bono Viduit. 8, 11. xxiii

xxiv Martin Luther, Lectures on Genesis, vol. 2 of Luther’s Works, trans. George Schick, Jaroslav Pelikan, ed. (St.
uis: Concordia Publishing House, 1958), 43-46. Lo

xxv Luther’s views on marriage differ immensely from the Church Fathers, in that he valued marriage as part of the
Christian vocation. At one point, he tells his audience “You should be married, you should have a wife, you should
have a husband.” Luther’s Works, vol. 2, 88.

Atonement through Desire 33

xxvi

“Commentary on 1 Corinthians 7,” Luther’s Works, vol. 2, 8.
Luther’s Works, vol. 2, 49.

xxvii
i Luther’s Works, vol. 1, 118-119. xxvii

xxix Joan Arnold Romero “The Protestant Principle” in Rosemary Radford Ruether, ed. Religion and Sexism: Images
Woman in the Jewish and Christian Traditions (New York: Simon & Schuster, 1974), 324. of
Karl Barth, Church Dogmatics (Louisville: Westminster John Knox Press, 1994), III/1, 196. xxx
Church Dogmatics, III/1, 288. xxxi
“The Protestant Principle,” 325. xxxii
 “The Protestant Principle,” 326. See also Church Dogmatics III/4, 171. xxxiii

 Church Dogmatics, III/4, 161. xxxiv

Jerome, Against the Pelagians 1.25, in Veiled and Silenced, 153. xxxv
Leonis Papae Homilia 34, in Veiled and Silenced, 153. xxxvi
Thomas Aquinas, Summa Theologica 14.89, in Veiled and Silenced, 153. xxxvii

xxxviii “The Baptist Faith and Message”, Article IV, the Church. Found online at
://www.sbc.net/bfm/bfm2000.asp http

xxxix Patricia Tjaden & Nancy Thoennes, U.S. Dep't of Just., NCJ 181867, Extent, Nature, and Consequences of
timate Partner Violence, at iii (2000), available at http://www.ojp.usdoj.gov/nij/pubs-sum/181867.htm. In

xl Callie Marie Rennison, U.S. Dep't of Just., NCJ 197838, Bureau of Justice Statistics Crime Data Brief: Intimate
rtner Violence, 1993-2001, at 1 (2003), available at http://www.ojp.usdoj.gov/bjs/pub/pdf/ipv01.pdf. Pa

xli The Rave Project (2004) available at http://www.theraveproject.com/index.php/
ources/resource/looking_at_the_data_from_religious_leaders. res

xlii Catherine Clark Kroeger & Nancy Nason-Clark, No Place for Abuse: Biblical and Practical Resources to
unteract Domestic Violence (Downers Grove, IL: InterVarsity Press, 2001) ,36. Co
 Marie Fortune Sexual Violence: The Unmentionable Sin (Boston: Pilgrim Press, 1983), 47. xliii

xliv Saddleback Church’s weekly attendance averages nearly 20,000, currently making it the eighth largest church in
the U.S. “The Outreach 100: 100 Largest Churches” available at

p://www.sermoncentral.com/articleb.asp?article=Top-100-Largest-Churches. htt
xlv Available at http://saddlebackfamily.com/home/bibleqanda/index.html.

Part Two:
xlvi
xlvii Catherine A. MacKinnon, Towards a Feminist Theory of the State (Cambridge: Harvard University Press,

9), 124.

Andrea Dworkin, available at http://womenshistory.about.com/od/quotes/a/ andrea_dworkin.htm

198
i Mary Daly, Gyn/Ecology: The Metaethics of Radical Feminism (Boston: Beacon Press, 1978), 95. xlvii

xlix Diane Capitani, "Imagining God in Our Ways: The Journals of Frances E. Willard." Feminist Theology: The
ournal of the Britain & Ireland School of Feminist Theology 12.1 (2003), 57-88. J
l For more on the work of the earliest feminist theologians, see Katharine Bushnell, God’s Word to Women
(Piedmont, Calfornia: Ray Collins reprint, 1976) and especially Catherine Kroeger “The Legacy of Katherine

ushnell: a Hermeneutic for Women of Faith.” Priscilla Papers, Fall 1995. B
li See, for example, Rosemary Radford Ruether, Sexism and God-Talk: Toward a Feminist Theology (Boston:
Beacon Books, 1993); Elizabeth Schussler Fiorenza In Memory of Her: A Feminist Theological Reconstruction of
Christian Origins (New York: The Crossroad Publishing Company, 2000); and Phyllis Trible God and the Rhetoric
of Sexuality (New York: Fortress Press, 1986). See also Elizabeth A. Johnson She Who Is: The Mystery of God in

eminist Theological Discourse (New York: The Crossroad Publishing Company, 1997). F
Sexism and God Talk, 137-138. lii
 Daphne Hampson, Theology and Feminism (Oxford: Basil Blackwell, 1990), 154. liii

 Mary Daly, Gyn/Ecology: The Metaethics of Radical Feminism (Boston: Beacon Press, 1978), 95. liv

lv Though MacKinnon and Dworkin worked closely together in their political projects, their scholarship was
different in its goals and methods. From this point on, unless explicitly referencing one of Dworkin’s works, I will

ly refer to MacKinnon, who, of the two, tends to do the more academic/scholarly work. on
lvi Catharine MacKinnon, Feminism Unmodified: Discourses on Life and Law (Cambridge: Harvard University

ess, 1989), 124. Pr
lvii Feminism Unmodified, 51.

Atonement through Desire 34

lviii Drucilla Cornell, Beyond Accommodation: Ethical Feminism, Deconstruction, and the Law (Lanham, MD:

owman & Littlefield Publishers, 1999), 119. R
lix Beyond Accomodation, 130

Part Three:
lx

Phyllis Trible, God and the Rhetoric of Sexuality (Philadelphia: Fortress Press, 1978), 202.
Julia Collings, “Closer to God,” Skin Two, 27, Fall,1991, 64.

lxi
Jeremy Begbie, Theology, Music, and Time (Cambridge: Cambridge University Press, 2000), 186, lxii

lxiii Michel Foucault, “The Subject and Power” in James D. Faubion, ed. Power: Essential Works of Foucault 1954-
84, Robert Hurley, trans. (New York: The New Press, 2000), 327. 19

lxiv Michel Foucault, The History of Sexuality, volume 1: An Introduction, Robert Hurley, trans. (New York:
ntage Books, 1978), 92-93. Vi
 “The Subject and Power,” 342. lxv
“The Subject and Power, 342. lxvi

lxvii Judith Butler, “Bodily Inscriptions, Performative Subversions” in Janet Price and Margrit Shildrick, eds.
inist Theory and the Body: A Reader (New York: Routledge, 1999), 417. Fem

i “Bodily Inscriptions, Performative Subversions,” 418. lxvii

lxix Judith Butler, “Contingent Foundations” in Seyla Benhabib, ed. Feminist Contentions: A Philosophical
change (New York: Routledge, 1995), 51. Ex
Judith Butler, The Psychic Life of Power: Theories in Subjection (Stanford: Stanford University Press, 1997). lxx
Judith Butler, Bodies That Matter: On the Discursive Limits of “Sex” (New York: Routledge, 1993), 15. lxxi

lxxii See also Gilles Deleuze, Difference and Repetition, Paul Patton, trans. (New York: Columbia University Press,
4). 199

lxxiii Saba Mahmood “Feminist Theory, Embodiment, and the Docile Agent: Some Reflections on the Egyptian
mic Revival,” Cultural Anthropology, May 2001; 16.2, 212. Isla
 “Feminist Theory, Embodiment, and the Docile Agent,” 211-212. lxxiv

“Feminist Theory, Embodiment, and the Docile Agent,” 203. lxxv
lxxvi John Stuart Mill, quoted in A. Passerin d’Entreves, The Notion of the State (Oxford: Clarendon Press, 1967),

-205. 204
lxxvii Richard Bauckham, God and the Crisis of Freedom: Biblical and Contemporary Perspectives (Louisville:

tminster John Knox Press, 2002), 34. Wes
i God and the Crisis of Freedom, 42. lxxvii

 Genesis 17: 8 Leviticus 26:12, Ezekiel 36:28. God and the Crisis of Freedom, 43. lxxix

John 8:34-36. lxxx
lxxxi John D. Zizioulas, Being as Communion: Studies in Personhood and the Church (Crestwood, NY: St.

dimir’s Seminary Press, 1985), 15. Vla
Being and Communion, 17. lxxxii
 Being and Communion, 19. lxxxiii

 Being and Communion, 46. lxxxiv

lxxxv Sebastian Moore “The Crisis of an Ethic without Desire” in Gene Rogers, ed. Theology and Sexuality: Classic
Contemporary Readings (Oxford: Blackwell, 2002),157-158. and
“The Crisis of an Ethic without Desire,” 158. lxxxvi
“The Crisis of an Ethic without Desire,” 158. lxxxvii

lxxxviii I use the notion of queering here, because I think it is the most appropriate verb to describe what Butler is
doing. David Halperin offers a definition of the notion of queering in his book How to Do the History of
Homosexuality (Chicago: University of Chicago Press, 2002), 24: “Queer is by definition whatever is at odds with
the normal, the legitimate, the dominant. There is nothing in particular to which it necessarily refers. It is an identity
without an essence.'” Judith Butler is considered to be one of the founders of queer theory, alongside Teresa de

retis and Eve Kosofsky Sedgwick. Lau
lxxxix William Cavanaugh Torture and Eucharist: Theology, Politics, and the Body of Christ (Oxford: Blackwell,

98), 2. 19
Torture and Eucharist, 212. xc

xci Torture and Eucharist, 205-281

Atonement through Desire 35

xcii To
xciiixciii Virginia Burrus, Saving Shame: Martyrs, Saints, and Other Abject Subjects (Philadelphia: University of

nsylvania Press, 2008), 13.

rture and Eucharist, 232, emphasis mine.

Pen
 Saving Shame, 8. xciv

Torture and Eucharist, 275. xcv
xcvi Graham Ward “Bodies: The Displaced Body of Christ,” in John Millbank, Catherine Pickstock, & Graham

rd, eds. Radical Orthodoxy: A New Theology (New York: Routledge, 1999), 167. Wa
xcvii Powers and Submissions, xiii, citing G.W.F. Hegel, The Phenomenology of Mind (New York: Routledge,1967),
‘Lordship and Bondage,’ 229-40.

Part Four:
xcvii

xcix French philosopher Jean Baudrillard also utilizes this same technique in what is his idea of implosion—whereby
hyper-conformist simulation of the very mechanisms of simulacra actually work to undermine the maximization of
meaning in the hyper-reality. See Jean Baudrillard, Simulacra and Simulation (The Body, in Theory: Histories of

ultural Materialism) (Grand Rapids: University of Michigan Press, 1995).

i Slavoj Zizek, The Plague of Fantasies: Wo Est War (New York:Verso, 1997), 54.

C
The Plague of Fantasies, 22. c
The Plague of Fantasies, 25. ci
1 Corinthians 14:33-35 cii

ciii See, for instance, Marcia Riggs Plenty Good Room: Women versus Male Power in the Black Church (Eugene,
OR: Wipf and Stock, 2008); ; Gary Soulsman “In Church, Women Lead the Way,” Deleware News Journal, April
20, 2003; Pyong Gap Min “Severe Underrepresentation of Women in Church Leadership in the Korean Immigrant

mmunity in the United States” Journal for the Scientific Study of Religion, 47, 2, 225-41. Co
 Marcia Riggs Plenty Good Room: Women versus Male Power in the Black Church (:Wipf and Stock, 2008), 19. civ

cv Suzanne Batchelor “Women Leave Church to Answer Call to Priesthood” Women’s eNews. December 24, 2002,
p://www.womensenews.org/article.cfm/dyn/aid/ 1156/context/archive. Accessed April 21, 2009. htt

cvi David DeLambo “Lay Parish Ministers” National Pastoral Life Center. http://www.future
rch.org/wicl/ministers.htm. Accessed April 22, 2009. chu

cvii David Matzo McCarthy, Sex and Love in the Home: A Theology of the Household (London: SCM Press,
2001),266, footnote 26. McCarthy’s claim is no doubt controversial, and it is no surprise that it is ‘hidden’ in the

tnotes of his text. foo
cviii Matthew 5: 38-40. See Walter Wink Jesus and Nonviolence: A Third Way (Fortress Press: Minneapolis, 2003),

15. Wink does not call his work Butlerian or Zizekian, but his analysis is assuredly that. 9-
x Sebastian Moore “The Crisis of an Ethic without Desire” in Gene Rogers, ed. Theology and Sexuality: Classic
nd Contemporary Readings (Oxford: Blackwell, 2002), 158.

ci

a

Bibliography

Atonement through Desire 36

Batchelor, Suzanne, “Women Leave Church to Answer Call to Priesthood” Women’s eNews.
 December 24, 2002, http://www.womensenews.org/article.cfm/dyn/aid/1156/context/archive.
 Accessed April 21, 2009.

Bauckham, Richard, God and the Crisis of Freedom: Biblical and Contemporary Perspectives
 (Louisville: Westminster John Knox Press), 2002.

Baudrillard, Jean, Simulacra and Simulation (The Body, in Theory: Histories of Cultural Materialism)
 (Grand Rapids: University of Michigan Press), 1995.

Barth, Karl, Church Dogmatics (Louisville: Westminster John Knox Press), 1994.

Begbie, Jeremy, Theology, Music, and Time (Cambridge: Cambridge University Press), 2000.

Benhabib, Seyla, ed. Feminist Contentions: A Philosophical Exchange (New York: Routledge), 1995.

Burrus, Virginia, Saving Shame: Martyrs, Saints, and Other Abject Subjects (Philadelphia:
 University of Pennsylvania Press), 2008.

Butler, Judith, Bodies That Matter: On the Discursive Limits of “Sex” (New York: Routledge), 1993.

----The Psychic Life of Power: Theories in Subjection (Stanford: Stanford University Press), 1997.

Bushnell, Katharine, God’s Word to Women (Piedmont, Calfornia: Ray Collins reprint), 1976.

Capitani, Diane, "Imagining God in Our Ways: The Journals of Frances E. Willard." Feminist
 Theology: The Journal of the Britain & Ireland School of Feminist Theology 12.1, 2003.

Cavanaugh, William, Torture and Eucharist: Theology, Politics, and the Body of Christ (Oxford:
 Blackwell), 1998.

 Clegg, Stewart, Power, Rule, and Domination: A Critical and Empirical Understanding of Power in
 Sociological Theory and Organizational Life (London: International Library of Society), 1992.

Coakley, Sarah, Powers and Submissions: Spirituality, Philosophy and Gender (Oxford: Blackwell),
 2002.

Collings, Julia, “Closer to God,” Skin Two, 27, Fall,1991.

Cornell, Drucilla, Beyond Accommodation: Ethical Feminism, Deconstruction, and the Law
 (Lanham, MD: Rowman & Littlefield Publishers), 1999.

Daly, Mary, Gyn/Ecology: The Metaethics of Radical Feminism (Boston: Beacon Press), 1978.

DeLambo, David, “Lay Parish Ministers” National Pastoral Life Center. http://www.future
 church.org/wicl/ministers.htm. Accessed April 22, 2009.

d’Entreves, A. Passerin, The Notion of the State (Oxford: Clarendon Press), 1967.

Deleuze, Gilles, Difference and Repetition, Paul Patton, trans. (New York: Columbia University Press),
 1994.

Faubion, James D., ed. Power: Essential Works of Foucault 1954-1984, Robert Hurley, trans. (New York:
 The New Press), 2000.

Atonement through Desire 37

Fortune, Marie, Sexual Violence: The Unmentionable Sin (New York: Pilgrim Press), 1983.

Foster, Hal, ed. The Anti-Aesthetic: Essays on Postmodern Culture (Port Townsend, WA: Bay Press),
 1983.

Foucault, Michel, Discipline & Punish: The Birth of the Prison (New York: Random House), 1995.

---- The History of Sexuality, Volume 1: An Introduction (New York: Random House), 1990.

---- Power/Knowledge: Selected Interviews and Other Writings (New York: Random House), 1980.

Gap Min, Pyong, “Severe Underrepresentation of Women in Church Leadership in the Korean
 Immigrant Community in the United States” Journal for the Scientific Study of Religion, 47, 2.

Halperin, David, How to Do the History of Homosexuality (Chicago: University of Chicago Press), 2002.

Hampson, Daphne, Theology and Feminism (Oxford: Basil Blackwell), 1990.

Hegel, Georg W.F., The Phenomenology of Mind (New York:Routledge), 1967.

Johnson, Elizabeth A. She Who Is: The Mystery of God in Feminist Theological Discourse (New York:
 The Crossroad Publishing Company), 1997.

Kelley, Michael, ed., Critique and Power: Recasting the Foucault/Habermas Debate (Cambridge, MA:
 MIT Press), 1994.

Kroeger Catherine, “The Legacy of Katherine Bushnell: a Hermeneutic for Women of Faith.” Priscilla
 Papers, Fall 1995.

Kroeger, Catherine Clark & Nancy Nason-Clark, No Place for Abuse: Biblical and Practical
 Resources to Counteract Domestic Violence (Downers Grove, IL: InterVarsity Press), 2001.

Lukes, Steven, Power: A Radical View(New York: Palgrave Macmillan), 1995.

Luther, Martin, Lectures on Genesis, Genesis 2:18, in Luther’s Works, vol. 1, ed. Jarolav Pelikan (St.
 Louis: Concordia Publishing House), 1958.

MacKinnon, Catharine A. “Feminism, Marxism, Method, and the State: Toward Feminist
 Jurisprudence” Signs: Journal of Women in Culture and Society, 8, no. 4, 1983.

---- Feminism Unmodified: Discourses on Life and Law (Cambridge: Harvard University Press), 1989.

----Towards a Feminist Theory of the State (Cambridge: Harvard University Press), 1989.

Mahmood, Saba, “Feminist Theory, Embodiment, and the Docile Agent: Some Reflections on the
 Egyptian Islamic Revival,” Cultural Anthropology, May 2001; 16.2.

Matzo McCarthy, David, Sex and Love in the Home: A Theology of the Household (London: SCM Press),
 2001.

Millbank, John, Catherine Pickstock, & Graham Ward, eds. Radical Orthodoxy: A New Theology (New
 York: Routledge), 1999.

Price, Janet and Margrit Shildrick, eds. Feminist Theory and the Body: A Reader (New York:
 Routledge), 1999.

Atonement through Desire 38

Pui-Lan, Kwok, Postcolonial Imagination & Feminist Theology (Louisville: Westminster John Knox
 Press), 2005.

Rennison, Callie Marie, U.S. Dep't of Just., NCJ 197838, Bureau of Justice Statistics Crime Data Brief:
 Intimate Partner Violence, 1993-2001, at 1 (2003), available at http://www.ojp.usdoj.gov/bjs/
 pub/pdf/ipv01.pdf.

Riggs, Marcia, Plenty Good Room: Women versus Male Power in the Black Church (Eugene, OR: Wipf
 and Stock), 2008.

Roberts, Alexander, and James Donaldson, eds. The Ante-Nicene Fathers, the English translation (1885-
 1897 American reprint of Edinburgh, ed., 1867-1880), revised by A. Cleveland Coxe (New York:
 Charles Scribner’s Sons), 1899.

Rogers, Gene, ed. Theology and Sexuality: Classic and Contemporary Readings (Oxford: Blackwell),
 2002.

Ruether, Rosemary Radford, ed. Religion and Sexism: Images of Woman in the Jewish and Christian
 Traditions (New York: Simon & Schuster), 1974.

----Sexism and God-Talk: Toward a Feminist Theology (Boston: Beacon Books), 1993.

Schmidt, Alvin J. Veiled and Silenced: How Culture Shaped Sexist Theology (Macon, GA: Mercer
 University Press), 2000.

Schussler Fiorenza, Elizabeth, In Memory of Her: A Feminist Theological Reconstruction of Christian
 Origins (New York: The Crossroad Publishing Company), 2000.

Skinner Keller, Rosemary & Rosemary Radford Ruether, ed. Encyclopedia of Women and Religion in
 North America (Bloomington, IN: Indiana University Press), 2006.

Soulsman, Gary, “In Church, Women Lead the Way,” Deleware News Journal, April 20, 2003

Tjaden, Patricia & Nancy Thoennes, U.S. Dep't of Just., NCJ 181867, Extent, Nature, and
 Consequences of Intimate Partner Violence, at iii (2000), available at http://www.ojp.usdoj.gov/
 nij/pubs-sum/181867.htm.

Thurman, Howard, Jesus and the Disinherited (Boston: Beacon Press), 1981.

Trible, Phyllis, God and the Rhetoric of Sexuality (New York: Fortress Press), 1986.

Wink, Walter, Jesus and Nonviolence: A Third Way (Fortress Press: Minneapolis), 2003

Zizek, Slavoj, The

Zizioulas, John D. Being as Communion: Studies in Personhood and the Church (Crestwood, NY: St.
 Vladimir’s Seminary Press), 1985.

Plague of Fantasies: Wo Est War (New York:Verso), 1997

