Athens and Jerusalem
Carl Springer
College of Arts and Sciences

We are proposing to spend an hour and a half exploring with our audience some of the most vexing intersections of religion and politics. Carl Springer (Associate Dean, CAS) will speak first on “Moses, Socrates, and Leo Strauss” with special attention paid to Strauss’ reading of the Old Testament prophets and his understanding of Plato’s “Allegory of the Cave.” Sang-Ki Kim (Professor Emeritus, Philosophy) will continue with a talk on “Monotheism as a Political Problem,” informed to some extent by the controversial thought of Carl Schmitt (abstract attached). Eric Ruckh (Professor, Historical Studies) will continue the session by speaking about “The Hidden Legacy of Jesus: Friendship, Politics, and Nietzsche.” James Vanderlaan (Professor of German, Illinois State University) will speak next on “The American Wedding of Church and State” (abstract attached). We anticipate that each speaker will take about 20 minutes or so and that we will have a free wheeling conversation afterwards with ourselves and members of our audience (10-15 minutes).
