

Lecture:

“Does the History of Anti-Judaism have anything to do with the Present?”

By David Nirenberg, Ph.D., Deborah R. and Edgar D. Jannotta Professor of Medieval History and Social Thought and the Dean of the Division of the Social Sciences at the University of Chicago

Thursday, February 19, 2015, 7:30 pm
Columbia Metropolitan Convention Center
1101 Lincoln Street, Columbia, SC

Dean Nirenberg will discuss how Ancient Egyptians, Greeks, Romans, Christians and Muslims of every period, and the secularist of modernity have used Judaism in constructing their visions of the world. Do these former and modern ways of life have any relationship to each other? Do past forms of life and thought affect later ones? If so, how does past perception about Judaism influence the ways in which we perceive the world today? In the 2015 Solomon-Tenenbaum Lecture, Dean Nirenberg will examine these important questions and will discuss what, if anything, the history of anti-Judaism has to do with the present.

Parking is available on-site at no charge on a first-come, first-serve basis. Additional parking is available in the Park Street garage adjacent to the Convention Center for a minimal fee.

Panel Discussion:

Panelist response to lecture

Panelists:

Christine Caldwell Ames

Associate Professor of History, University of South Carolina

Adam M. Schor

Associate Professor of History and McCausland Faculty Fellow,
University of South Carolina

Jacqueline French

Senior, History and Religious Studies Major, University of South Carolina

Richard Hahn

Senior, History Major, University of South Carolina

Moderator:

John Mandsager

Post Doctoral Fellow, Jewish Studies Program, University of South Carolina

Book signing following the panel discussion

2015
**SOLOMON
TENENBAUM**
Lectureship in Jewish Studies

UNIVERSITY OF
SOUTH CAROLINA
College of Arts and Sciences