
 SEQ CHAPTER \h \r 1Equal Justice Conference
Pre-Conference on Self Represented Litigants
May 6, 2008

Lakoff’s Moral Politics in a Nutshell
By Charles R. Dyer

The following tables are meant to be used as a very short synopsis to Moral Politics: How Liberals and Conservatives Think, by George Lakoff (University of Chicago Press, 2d ed. 2002). These tables would be useful when you start to frame an argument in one of the two dominant political frames, as found by Lakoff through his analysis of political communications using cognitive linguistics. Lakoff’s original purpose was to improve political dialogue used to elect candidates and influence voters. Our purpose is to influence politicians on how they would vote for or against specific legislation.

From his studies, Lakoff has constructed the theory that, in America, our political views are analogies to two differing views of the family. Both presume the overarching metaphor, “The nation is a family,” but they differ on what type of family that ought to be. To Lakoff, the conservative view stems from the presumed historical traditional notion of the family, with the father as the head, providing austere lectures and punishment to his wayward children, while the dutiful wife takes care of the house. Lakoff calls this the Strict Father Model.

The liberal view stems from a different model, that of two parents who support their children’s education and growth and share more equally in chores. That model has also existed throughout history, but it has not been taken up as a model by conservative Christians, as the Strict Father Model. Lakoff calls this second model the Nurturant Parent Model. Of course, there are more family models than these, as Lakoff notes, but he sees the language of the two frames coalescing around these metaphors. Both models want much of the same for their kids, but they emphasize different things in terms of priority.

The two models also correspond somewhat to the two models often given by some political scientists and neuroscientists who write about political communications: The political view of Thomas Hobbes that people are generally bad and need to be controlled by a firm authoritarian state, sometimes called the Negative View, corresponds to the Strict Father Model. The Christian notion of “original sin” also corresponds to this model. The political view of John Locke and Thomas Jefferson that people are generally good and need to be supported and given opportunity by the state, the so-called Positive View, corresponds to the Nurturant Parent Model.

Lakoff notes that many people, including politicians, may be “bi-conceptual,” in that they hold one view at times and the other at other times. Indeed, a person may be dominantly Strict Father in political view while being Nurturant Parent in family life, or vice versa. Legislators who are bi-conceptual, as you might observe from voting records, may need a more nuanced approach. You will have to judge how such legislators commonly vote on issues such as yours. You should also try, if possible, to consider the long-term implications of your framing of your issue. For instance, a conservative Republican who occasionally votes against his party may be susceptible to being groomed to accepting a liberal Nurturant Parent frame on your issue. (I am presuming your issue is usually considered a liberal issue.) If so, it may be worth using that frame in order to help the legislator retain his bi-conceptual nature, instead of pushing him farther into the Strict Father Model.

Using the Charts

The next page is an outline of the family folk theory metaphors used as political models. Both models use the same root metaphor. “The Nation is a Family; therefore, the Government is a Parent, and the Citizens are the Children.” However, because of the different underlying family folk theories, the extensions in thought from this metaphor are different. These are shown in the outline.

Following that is the chart on the Strict Father Morality Folk Model. It shows what the priority of the metaphorical inferences are and how they can be used to frame an issue. Actual metaphorical words are not given because they would differ from issue to issue and be too numerous for such a chart.

In the document titled “Meeting Your Legislator” that accompanies these materials, the scenario shows an advocate using the Strict Father Morality Folk Model to frame an argument for funding self help centers to a conservative Republican. The comments in the document refer to the metaphors found in the chart. The metaphor “Moral Strength” employs such metaphors as “standing tall” or “falling” in a moral sense. These words can be used to present the frame. They are key words that a person who believes in the frame will pick up on and connect with emotionally.

The second chart covers the metaphors and their priority for the Nurturant Parent Morality Folk Model.

You will note that Moral Self-Interest is actually the second priority for both models, and the first priority metaphors for the Strict Father model roughly correspond to the third level metaphors for the Nurturant Parent model, and vice versa. Use the first level metaphors when building the frame. Use the second and third levels after the frame is built.

For instance, Moral Self-Interest to a Strict Father would mean that the government should leave people alone to pursue their own course of action. In other words, the model presumes that a good moral person can make better judgments about his use of property than the government, and he should be left to do so. But that only works if the person is moral in the first place. Moral Self-Interest to a Nurturant Parent, on the other hand, would mean that the government should offer opportunity for choices to a well-supported citizen.

From Family-Based Morality to Politics
The Nation As Family Metaphor:
1.
The Nation Is a Family

2.
The Government Is a Parent.

3.
The Citizens Are the Children.

Conservative Categories of Moral Action:
1.
Promoting Strict Father morality in general.

2.
Promoting self-discipline, responsibility, and self-reliance.

3.
Upholding the Morality of Reward and punishment

a.
Preventing interference with the pursuit of self-interest by self-disciplined, self-reliant people.

b.
Promoting punishment as a means of upholding authority.

4.
Protecting moral people from external evils.

5.
Upholding the moral order.

Conservative Demons (correspond to numbers above):

1.
Feminists, gays, other deviants, multi-culturalists, postmodern humanists.

2.
Unwed mothers, unemployed drug users.

3.
Environmentalists, consumer advocates, advocates of affirmative action or universal health care.

4.
Antiwar protesters, advocates of prisoner rights, gun control advocates, abortion doctors.

5.
Advocates of women’s rights, gays, nonwhites, and ethnic Americans.

Liberal Categories of Moral Action:
1.
Empathetic behavior and promoting fairness.

2.
Helping those who cannot help themselves.

3.
Protecting those who cannot protect themselves.

4.
Promoting fulfillment in life.

5.
Nurturing and strengthening oneself in order to do the above.

Liberal Demons (correspond to numbers above):

1.
Wealthy companies, businessmen only interested in profit.

2.
Union-busting companies, large agri-business.

3.
Violent criminals and out-of-control police, polluters, consumer fraud, non-green developers, companies that make large profits from government subsidies.

4.
Those against public support of education, art, and scholarship.

5.
Those against expansion of health care for the general public.

