Monotheism as a Political Problem
Sangki Kim
Department of Philosophy
“Now then, you dogs who yelp at the God of truth….”: Tertullian harshly condemned the fellow Christian theologian Marcion and Marcionites for “separating the law and the gospel and contending for a diversity of gods.”

Today we are witnessing an atavism of Tertullian’s fanaticism in the enforcers of Sharia law. Many Muslims recoil from the theocracy of Khomeini and Wahabism. They demand depoliticization of Islam and want to “restore” their faith in the immanent domain of personal life upholding the secularist-humanist principles. Do we understand their frustration and despair over the task of de-Islamization?

Determining what is not political, Carl Schmitt argues, is a political decision. Even an innocuous issue of women wearing veil could lead to murder as Pamuk wrote in his novel Snow. Confronting the militant monotheism will inevitably raise a painful problem of combating intolerance with intolerance, and tolerating reactive intolerance will drag us into a pitfall of moral bankruptsy. We don’t have an easy answer. But we cannot stop thinking about the spectre of Tertullian.

