Rob Oostendorp

Reflection Paper #1

Reading The Bible From The Margins

Professor De La Torre

The Black Christ – By Kelly Brown Douglas

1. The Black Christ showed Jesus’ biological make-up and dark skinned complexion are an important part of Christ’s blackness, but not as important as what Jesus stood for during his time, freedom for the oppressed. 

2. In the relationship between blackness and Christ, Albert Cleage’s proclaimed that Jesus was ethnically Black. Not only was his skin dark, but Cleage traced Jesus genealogy back to prove that Jesus was of African ancestry. Cleage also said that God was Black by logically thinking like a White American. White Americans believe that if someone has any Black in himself or herself, they are considered to be Black. And because we are made in God’s image and God made Blacks, Reds, Yellows, and Whites, God is Black. 

James Cone explained, “Christ as black, therefore not because of some cultural or psychological need of black people, but because and only because God really enters into the world where the poor, the despised and the oppressed are” (59). Cone believed that Christ’s blackness did not refer to his ethnic characteristics but his blackness was needed for his nature of oppression. 

J. Deotis Roberts believed that Christ was brought to earth to identify with all humanity. Roberts understood Christ as incarnate, and in being incarnate Christ identified with more than just one racial group, he identified with the whole universe. The reason Roberts identified Christ as a universal Christ is because he did not want to alienate any one racial group. 

3. I came from a very white social location (Zeeland, MI) and have never heard the Bible taught from any other viewpoint than that of my family, teachers and ministers. My family, teachers, and ministers all taught the Bible from a Christian Reformed perspective, and so I never thought to think about how the Bible could be interpreted in another way. Douglas helped me see how other people can interpret things differently than I. It was interesting to me that people around the world change their ideas about Christ’s character identity so that they can identify with him. For example: The rich interpret the Bible in a spiritual sense because if they would interpret it literally they would fall into spiritual oppression and have a hard time getting into heaven. I never thought of Christ as Black, but Douglass explained how Christ, to Blacks, couldn’t be White because they cannot look at their Lord and Savior as someone who is the same color as their oppressors. Douglas took this one notion further and said: how can Christ be a male for women, for men oppress women. The Black Christ gave me a new appreciation for the Bible and left me with a more open mind.

 4. “A commitment to teaching womanist theology not just in seminaries and universities, but also in churches and community-based organizations and groups is essential” (114). I agree with Douglas. I have seen women who would have done a great job behind the pulpit bringing The Word to the attention of the congregation but decided to go into another field because their teachers, ministers, and family members discouraged them from following their dreams. If womanist theology had been taught in churches and communities, it would have propped the door open for more women as ministers. 

5. After reading The Black Christ I feel motivated to try to change contemporary America’s views of The White Christ, but I don’t know where to start. It would be impossible for me to take down all of the White Christ statues, but I could start small by trying to change the minds of citizens in my respective social location. In the Zeeland, Holland area we have a tendency to think of Christ as White, and so compelled to change the mind of my own congregation, I feel motivated talk to my minister and ask him to read The Black Christ with an opened mind. 

