Are you there, God? It's me, George.

E. Duff Wrobbel, Speech Communication

AH 3118

Campus Box: 1772

Campus Phone: 618-650-3098

E-mail: ewrobbe@siue.edu
Denise DeGarmo, Political Science

PH0414

Campus Box 1453

Campus Phone: 618-650-3375

E-mail: ddegarm@siue.edu

3rd Annual College of Arts and Sciences Spring Colloquium

Thinking about Religion

March 30-31, 2006

Abstract: The use of religious references by politicians, specifically references to God, has a long tradition in American politics. George Washington admitted his “fervent supplication to that Almighty Being” in the United States’ first inaugural address. In his last inaugural speech, Franklin Delano Roosevelt asserted that God “has given our people stout hearts and strong arms with which to strike mighty blows for freedom and truth.” On the steps of the capitol building in January 1961, John F. Kennedy pronounced “[T]he rights of man come not from the generosity of the state but from the hand of God.” And, in August 1994, Bill Clinton stated "Our ministry is to do the work of God here on Earth." Interestingly, few people took offense when these stately men referred to God or spoke of their religious convictions. So why, then, has such fervor arose over George W. Bush’s invocation of God and use of religious parables through out his administration? The answer is quite simple. Unlike his predecessors, Bush's references to God and religion are more than simply statements of his personal beliefs. His faith is the explicit foundation for significant elements of his domestic and foreign policies. Bush, it is argued, has cast himself as a "good Christian" undertaking a series of Biblically mandated missions. The authors present a dialog exploring the content and meaning of George W. Bush's faith and its implications on both domestic and foreign policy.
