SACRIFICE

Carl Springer

College of Arts and Sciences
This panel will explore the idea of sacrifice as it was practiced in the ancient Mediterranean world, focusing on the religious world of thought of the Greeks and Romans. Professor Robert Hahn, of Southern Illinois University Carbondale’s Philosophy Department, will speak first, using theories articulated in Walter Burkert’s Homo Necans to explore the importance of sacrifice, in particular, animal sacrifice, in the ancient Greek world. Professor Nancy Ruff (SIUE, English Department) will speak next about the connection between religious rituals (e.g. the Eleusinian Mysteries and the Panathenaic festival in Athens) and women’s lives in ancient Greece. Professor Carl Springer (SIUE, CAS) will speak last, on the importance of the idea of religio (literally, “binding”) for the ancient Romans. The sacrificial principle of do ut des (“I give so that you may give”) was one of the essentials that determined and reinforced the powerful family and state structures that bound the various constituents of Roman society so strongly together. Professor Eric Ruckh (SIUE, History Department), finally, will serve as presider and respondent and will help to set the presentations into the broadest possible context, drawing especially on the theory of Georges Bataille. How do ancient ideas about sacrifice correspond with modern religious practice and thought? Does religion have to involve sacrifice? Is sacrifice always religious in some way? Is individual or collective sacrifice incompatible with the idea of personal freedom that is so important to so many today?

We anticipate that we will need one hour at a minimum and would appreciate having an hour and fifteen minutes or even an hour and a half if that would work out.
