Summarizing notes

CP for CSI

Feb. 24, 2005

Anne Norton, Leo Strauss and the Politics of American Empire

(Yale University Press, 2004; ISBN 0300104357)
“Prelude”

Three stories:

1. The story of Strauss, “…who taught American students a new way (that was a very old way) to read a text…” [2]

2. The story of Straussians, “…which is properly two stories..”

a. of the “philosophical lineage that came from Strauss…”

b. of a students who took the name of “Straussians” and who took themselves, and were taken by others, to be initiates into a “hidden teaching.” [2] They were bound by politics, came to power, and have influenced American government.

3. The story of America as a “moral battleground”:

a. Guided by reason or by the revealed word of God

b. Have we gone beyond our natural limits in science and technology?

c. Are we too complaisant and comfortable?

Are we a republic or an empire? What is our work in the world?

“1 Who is Leo Strauss? What is a Straussian?”

After surveying who and where, Norton concludes that “In the wake of 9/11…we know that the influence of the Straussians matters. We need to ask where that influence leads.” [19]

“2 The Lion and the Ass”
Strauss, students of Strauss and Straussians believe “…nothing is more important than the book you are reading. That book, the text, is the final authority.” And, “The text must be…a ‘great book.’” [29] “…all knowledge rests in the canon…[therefore adept readers are] exempted from reading anything else…” [30]

Furthermore, “…the canon is a heritage, a legacy, a set of sacred texts preserving the collective wisdom vouchsafed to a particular people, or to a civilization.” [31]

How did the teachings of Strauss make their way into the precincts of power and what became of them there? [33]

“3 Decline into the West”
Both Strauss and Arendt hoped to bring politics back into political science. They and their students were caught up in the debates and battlegrounds of the ‘60s and ‘70s. Some were found on both sides of conflict, but the most notable and perhaps influential person who was part of the neoconservative backlash was Alan Bloom. Bloom and his allies, and many of his students, saw what had developed at Cornell (Don Downs account in Cornell ’69) “as a tragic confrontation between academic freedom and social justice.” They could not see that “academic freedom and racial justice were not opposed but allied.” [53]

“4 Closing the American Mind”
Bloom left Cornell for Chicago, where he taught “…the most powerful and the most vociferously ideological of the Straussians.” [58] His “tribulations” at Cornell inspired him to write The Closing of the American Mind, a million-copy best selling diatribe evincing Bloom’s moral outrage at what the “counter-culture” had promoted in the civil rights and anti-war movements. Misogynistic and racist, Bloom became the popular spokesman a neoconservatism that wishes for “…a world …in which women stay behind the scenes…”[in which] there are no terrifying women scholars…[where] the world that remains is a world of men, and a world of homoerotic if not homosexual desire.” [67] (The world that Bloom fears, a world without an “erotics of status,” without privileges of class or race or gender, a world where success depends only on talent and hard work, has never been and is farther from being realized now than has been true for many years. [69-70]) The doors that had opened in Bloom’s time to Jew and Catholic “…were opening a little wider: to African Americans, and South Asians, Muslims and Hindus. Bloom sought to close them. The minds that had opened a little wider were to be closed as well. The universities that had opened to the refugee scholars of Europe…had opened minds to new forms of thought… They were opening more every day, and with that came calls for other forms of opening: for integration, and free speech, for the recognition that African faces are beautiful and African novels literature. These were the minds Bloom sought to close.” [73]

“5 Getting the Natural Right”
For the political Straussians, “Nature…is the realm of certain and self-evident truths.” [76] They fail to distinguish it from “common sense,” the sense of the community. Leon Kass, chairman of the Presidential Council on Bioethics, has become the Presidential mouthpiece for what is “human nature,” how “happiness” can be assured… His work is reflective only in offering like-minded readers a chance to see themselves in an attractive light. Kass also contends that “In crucial cases… repugnance is the emotional expression of deep wisdom, beyond reason’s power fully to articulate it.” Dr. Seuss, in Green Eggs and Ham, had a better understanding of how reliably we can be guided by our sense of disgust. “Marriage and Manliness are two of the natural things dearest to most Straussians.” But, “Marriage is not natural. Marriage manages nature.” “By letting vanity masquerade as reflection, and dressing convention in the garb of nature, by silencing experiment and inquiry with the ‘wisdom of repugnance,’ the council, or the council’s chairman has given us reassuring illusions and the comfort of convention. Nature provides a refuge from questioning, science a weapon of defense against assaults on convention.” [86-87]

“Nature, in this form, licenses an authoritarian politics: people can be made to obey what is in their own – certain – interest. Nature, in this form, authorizes totalitarianism.” [87]

“6 Persecution and the Art of Writing”
For some, Strauss among them, writing under conditions of persecution seeks to hide the truth from some readers and reveal it to others - through allusion, irony etc. The Straussians, however, have concluded that “…some ideas must be permanently concealed from the uninitiated.” [98] Few Straussians, for instance, should read Jacques Derrida’s The Gift of Death. Derrida teaches, through a reading of the Isaac and Abraham story, that meeting one duty may require us to neglect others, and this points toward a “moral relativism” abhorrent to the Straussians.

“The art of writing, as Strauss described it, was a weapon of the weak. The forms of esoteric teaching advocated by the Straussians work in the opposite way: to prevent the circulation of ideas, to preserve the powerful against criticism, to serve the strong and keep the weak vulnerable.” [103]

The media are complicit in this inversion. [104-108]

“7 Ancients and Moderns”
Is the world currently divided between the followers of Leo Strauss and the followers of Sayyid Qutb? “This observation has insights and ironies worth exploring.” [110]

“Qutb is, in short a profoundly interesting theorist worth reading …for his comments on justice and forms of government.” [112] But, “…neither Strauss nor Qutb campaigned for a return to the purity of an imagined past… [only] Their disciples would turn to more theatrical forms of ancestor worship… The disciples of Qutb cultivated a romantic view of the time of the Prophet. The Straussians cultivated the romance of the Ancients.” [115]

The Straussians have read the Greeks selectively; they say nothing of Agave’s delusional sense of virtue after ripping her own son limb from limb. “…the Straussians keep to the Greeks of their imagination…Straussians had an imagined modernity as well.” [116] Their modernity is a world in which “any man is measure of all things,” in which God, excellence and virtue are dead, and with the last stage of modernity, postmodernity, all meaning has been removed from life and we are left with nihilism.

But can meaning be retained only if there is “…a single standard for a single nature. But does man have a single nature?” [121] Is it true that “Without a single standard, anything goes”?

“The world of the nihilists has more meaning rather than less…They have not only their first nature to consider, but their second natures as well. They are obliged to think more of themselves. They are obliged to think of others. The Straussians (though not only the Straussians) say the unexamined life is not worth living. The desire for a single standard, always the same in every age, is the desire to live an unexamined life.” [123]

“Democracies are made of ordinary people who will take on the burdens of greatness at need… They are able to do this because they see the potential for greatness in those they join. Democracy has taught them that honor is greater than glory.” [125]

“8 The Statesman”
Political Straussians admire Churchill and Lincoln (as well as Lee of Singapore and Musharraf of Pakistan) as “exemplars of leadership.” [127] But is it the Churchill of Dunkirk or “the defender of an aging empire,” the proponent of “…a decaying feudalism at home and abroad”? [129]

The Straussians have followed the lead of Carnes Lord in The Modern Prince: What Leaders Need to Know Now (modeled somehow on Machiavelli’s work). Lord “…valued most highly those leaders willing to take on dictatorial powers, to rule for some period not as democratic but as authoritarian leaders. Lincoln is valued here…because he presents seemingly irrefutable evidence of the virtue of dictatorial action on behalf of democracy… The moral force of Lincoln’s work against slavery provides the warrant for a more authoritarian presidency.” [134] In this model admired by the Straussians, “Leadership is autocracy.” [125]

Schools in particular, including universities, should be instruments for teaching “civic morality” as understood by “the particular leaders in power.” [136-138]

Leaders are justified in encroaching on ordinary liberties by the need to protect “us” from the “barbarians,” and by the need to keep us “safe.” “Patriotism is the reason for the sacrifice of freedom.” [138]

Strauss himself saw patriotism as “a suspect virtue.” [1390] And “We might remember that passage in which Machiavelli instructs leader to put their faith in the common people rather than in elites.” [140]

“9 On Tyranny”
“Traditional just-war theory offers no defense for wars like these [wars against ‘terrorism’],” [143]

“Ancients and Moderns…were concerned to maintain limits on war. The proponents of war without limits requires an account of danger in which threats continually change their shape and location.” [144]

Increasingly, power covers the world in a network, rather than in locations that have centers and peripheries. “This emergent universality – of linked localities and networked nodes – has its characteristic forms of warfare as well… The age of total war would also be the age of partisan warfare, the age of the guerilla.” [149]

With “…no boundary to defend, no heartland that can be sheltered, no zone of security t\hat can be established…defense must be decentralized as well.” [152]

“War…still seems to some of the students of Leo Strauss to be the activity which would restore seriousness to life… War restored a clarity that thought had undermined. War would restore virtue as well… War rescues men from the hazards of civilization.” [153]

But “…war ought not to reassure us.” We have let war become a form of entertainment. “The war is [now] easy, the war is comfortable. Yet the war is made by people in the grip of fear.” [156]

“Once, long ago now, an American president told the people, ‘The only thing we have to fear is fear itself.” Ironically, “there is less to fear now, but the fear is greater. Those who have never heard a gunshot, who live fare from the centers of power, fear a terrorist attack. They believe they see enemies on every side. The measures they take to protect themselves place their lives, their liberties, and their honor in danger.” [159]

“10 Conservatism Abandoned”
Simple tenets of American conservatism have been:

1. Custom and tradition should be revered

2. Wealth and power require responsibility

3. Change should be resisted

4. Abstract principles, grand theories and utopian projects are to be mistrusted.

5. Education and the arts deserve our high regard

6. Above all, government should be kept small (and taxes minimal)

Citing Edmund Burke, “…the knowledge of generations is superior to our own…” Abstractions, theories and projects are prone to error, errors that lead to chaos. If successful they leave us severed from the past and without “…the distinctive character of a community created in the slow movement of time.” [163]

American conservatism was largely an English tradition. [168] “In the American formulation, ‘that government is best that governs least.’” [168] Given whatever variations there were in such conservatism, “Conservatives united in the desire for a smaller government and on the belief that taxes should – if they existed at all- be very low.” “Government…should work not only within the limits of the law but within the limits of custom and precedent.” [170]

“All this changed as the twentieth century ended. American conservatism embraced big government with a vengeance.” [171] Earlier conservatives knew well that war is the task of federal government and would increase both government and taxes, but “[contemporary] Conservatives…[while they] caviled at the cost of Bush’s ‘compassionate conservatism’ …accepted without a murmur the burgeoning expenses of the Iraq war… [and] an endless war on terror.” [172]

Other departures from the tradition of American Conservatism: trickle down economics (rather than responsibility for the poor); separation of the polity into “two nations, between whom there is no intercourse and no sympathy…” [173, citing Disraeli]; manners and courtesy gave way to “contentious and divisive politics”; appeals to history and memory have given way to “…appeals to universal, abstract principles, the very utopian projects that conservatives once disdained.” [174] Instead of the Constitution and community…”Now there were global projects and crusades.” [174]

“…neoconservatism calls for a revival of patriotism, a strong military, and an expansionist foreign policy” [179] It is not an American thing but a “recent European import.” Here’s the program:

1. “They want ‘a strong state’ with a strong leader.”

2. “…America would profit from a more authoritarian democracy. They favor the expansion of executive power.”

3. “They want that strong state to have an expansionist foreign policy…to establish a new world order to rival Rome.”

4. This “…will, they acknowledge, be established not with the consent of the governed but through force.”

5. Economically, “They combine populist rhetoric with a corporatist strategy.”

6. They favor …stronger police powers and more extensive intelligence at home, with fewer constraints and greater powers of surveillance.” [179-80]

What caused the Straussian neoconservatives to abandon an older Anglo-American conservatism for this?... Perhaps it was the allure of empire.” [180]

“11 The Sicilian Expedition”
In the debate that followed WW II, when the US briefly was the only power with nuclear arms, George Kennan’s advocacy of a policy of containment rather than unilateral annihilation of competing powers, held sway. In this period, Albert Wohlstetter (not a Straussian but who shared students with Strauss) argued that nuclear weapons should have tactical as well as strategic uses.

Wolfowitz came to Chicago, from Allan Bloom, and was as much a student of Wohlstetter as Strauss. Wolfowitz left the academy for government – not a Chicago thing to do – went to work at Rand, thanks to Wohlstetter. Whereas Wohlstetter endorsed containment, Wolfowitz did not, but he did adopt the position that nuclear weapons should be employable tactically.

The program of the Project for a New American Century represents abandonment of containment and advocacy by the Straussians of a unilateral exploitation of American imperial hegemony to achieve a Pax Americana.

Teddy Roosevelt is the godfather of this project for American foreign policy. We should establish empire because that is our “work” in the world. “There is another word for the sort of striving, the constant strenuous effort at self-improvement that Roosevelt described. That word Is jihad.” [188] “In jihad, as in Roosevelt’s understanding of ‘the strenuous life,’ the individual and national struggles are joined.” [188]

There are other similarities with bin Laden’s jihad: clear differences in the work of men and of women; the struggle is “manly”; “The virtue of war, for Kristol, Kagan, and their cohort as for Roosevelt, is not that it leads to greater national security but that it leads to hardier and more virtuous citizens…” [189]

“Roosevelt was far less interested in opening markets to American goods: he wanted to open the world to American government.” [189] Similarly, for Kristol and Kagan, “The present danger is not war or “the hazards of war” but that the United States will ‘shirk its responsibilities.’ It is not threats that should incite war, but opportunity.” [190]

“America’s unrivaled power presents an unrivalled opportunity. America can not only be great among the nations…it can impose upon the work a Pax Americana, or perhaps something stronger…a Bellum Americanum, an American jihad.” [191]

Wolfowitz [in “How We learned to Stop Worrying and Love the Pax Americana,” an essay in Present Dangers, edited by Kagan and Kristol] suggests “…that the Pax Americana is dependent on the willingness and ability to use nuclear weapons. This interpretation is supported by the course of Wolfowitz’s career.”

What Reagan showed, the Straussians contend, is that the policy of containment had failed, that only a more confrontational strategy will get the job done. Because the U.S. failed to learn this lesson, the past 15 years since 1989 have been fraught with dangers – “Baghdad and Belgrade”, China, North Korea, and Iran.

All of this ignores the complexities of the Cold War period, the complexities of our own history. Kagan and Kristol ignore America’s earlier imperial adventures, from the Spanish American War on, and so cast it as the task that is the “burden of maturity.” [197]

“Wolfowitz’s use of the phrase ‘Pax Americana’ suggests that he welcomes the comparison to imperial Rome. Most, however, continue to regard Rome as a cautionary tale.” Senator Byrd, for example, “…sees the United States as Rome poised between the Republic and the Empire, and holds fast to the Republic.” [199] Chalmers Johnson laments that no one listens to Byrd; Johnson also saw in Bush’s adventures a parallel to the end of the Roman Republic. [200]

“12 Athens and Jerusalem”
Athens and Jerusalem represent the poles of reason and revelation, and political theory has been animated by the tension between the two. Chicago (once said to be “…a place where Jewish professors taught Catholic philosophy to Protestant students.” [202]) “For many years…has been a place where pagan philosophy is read in the manner of the Talmud…, [where] students [from all religious backgrounds]…”take tentative licks at honeyed text.” [202] “The practice of thinking through a text brings Athens to Jerusalem.” [203]

Many at Chicago found themselves standing between not just Athens and Jerusalem, but also between America and Israel, and between past and present dangers, the memory of the Holocaust and Israel’s uncertain future. Although not for Strauss, for the Straussians “...the memory of the Holocaust is joined inseparably to the future of Israel… Athens and Jerusalem became American and Israel.” [204]

Nearly all Americans believe that working for Israel in America:

1. “…would make America the salvation not simply of individual Jews but of Jews as a nation.”

2. “…would show its commitment to democracy, to religious freedom properly understood.”

3. “…would show itself superior to genocidal Europe.” [204]

For some this alliance “…is a sign that American is joined to Israel as one chosen people to another.” [205] And for some of these, “…in [its] commitment to the sate of Israel, America places itself in the service of God.” [206] And for a number of Straussians this provides the basis for “…common cause with elements of Christian fundamentalism.” [206] In the mind of Congressman Tom De Lay, as in that of the president of the Christian Coalition, Roberta Combs, this takes shape as “…a shared cultural conservatism and a crusade against Islam.” [207]

The Straussians admire Israel not for its democratic qualities but for its “discipline”: Israel models “…a more authoritarian America…” of the kind they promote.

“”The presumption that American interests are at one with the interests of Israel…is a cornerstone of American foreign policy.” Wolfowitz’s plan, following 9/11 was to attack preemptively not only Iraq but Syria and southern Lebanon as well, with Israel the conceptual and geographic center of this policy.

“Anyone who questions the identification of America with Israel is routinely met with accusations of anti-Semitism.” [210] For a long time, “…Arabs and Muslims [have been] made the targets of unrestrained persecution, especially among the Straussians.” In An End to Evil… by Frum and Perle “The old language of anti-Semitism has found another target” – Islam. [212]

While “We are troubled by anti-Semitism in Europe, …we have trouble of our own here. First…is our failure to confront our [own] anti-Arab, anti-Muslim, anti-Semitism.” In refusing to see this as “anti-Semitism” we construct Arabs as a different race, with a “religion of terror” (paralleling the earlier construction of Jews as a different, deicidal race). [214-15] Throughout our policy with Israel, “…we have made that bigotry the unacknowledged cornerstone of American foreign policy.” [216]

Strauss did not share with the Straussians this idealization of the state of Israel. He ended his life seeing “the Israel of the idea” as a hope for an ultimate unification of mankind achieved through an appeal to reason, not revelation.

“13 The School of Baghdad”
There is a great irony in the contrasting views of Baghdad held by Strauss and the Straussians. Asked where he might choose to lead his ideal life, Strauss said in the court of Saladin, in the company of Maimonides, in “the city of speech” also occupied by Al Farabi (who had taught in Baghdad). In Saladin’s time (12th c.), in Cairo as in Andalusia, Muslim, Christian and Jew lived, worked and studied together. Strauss’s regard for this time “…stand[s] as a reproach to those who would set the West against Islam… Both [Judaism and Islam] belong to the idea of the West as the evening land, the place where the world is to be made again, healed and made whole.” [224]

“The conception of philosophy, the breadth of learning found in Strauss and among his students stands in sharp contrast to the stubborn ignorance of the Straussians… The Straussians take pride in their narrowness… Nothing in Strauss’s writing endorses a Judeo-Christian crusade against Islam.” [226]

Al Farabi (870-950 A.D.) “…wrote of America” as “The democratic city… not a perfect city, but of all the ignorant cities of the world it is the ‘most admirable and happy city.’” But “This city is not without its dangers. Because it is ignorant, the city can only hope to follow the example of Socrates, to know that it does not know. This city, because of all that it contains within it, ‘possesses both good and evil to greater degree than the rest of the ignorant cities.’ Yet it is only in this city…that both democracy and philosophy are possible.” [227]

“In democracy nothing is certain. We democrats go willingly into the evening land, not knowing who will rule after the next election, never certain of what the future will bring us. So it is with philosophy. Faith brings certainty, reason a question. Philosophy is a ‘pure and whole questioning.’ Democracy and philosophy find common ground in the quest and the question. What is justice? What does it mean to be an American? These are the questions on the ground in Baghdad.” [228]

8

