

**Using America's Second Language to
Advance Community, Prevention, and
Social Justice**

***Oregon Public Health Division
Health Promotion and Chronic Disease Prevention Section
Annual Grantees and Contractors Meeting
Portland
July 23, 2013***

**Lawrence Wallack, Dean,
College of Urban & Public Affairs
Portland State University**

“In our personal ambitions we are individualists. But in our seeking for economic and political progress as a nation, we all go up or else all go down as one people.”

President Franklin D. Roosevelt
2nd Inaugural Address, January 1937

Objectives

- Understand basic concepts of framing
- Begin to think more strategically about communicating public health policy
- Learn some key communication tips that can be put to use immediately

"I was able to get in one last lecture about diet and exercise."

Thursday, October 17, 2002 SANTA CRUZ SENTINEL

OPINION

Thanks to CCPHA for this cartoon

The Environment Matters

Childhood Obesity Narratives

<i>Personal, Individual, Behavioral</i>	<i>Social, Environmental, Political</i>
You are what you eat	What surrounds us shapes us
Poor Parenting	Massively promoted cheap, convenient, junk food
Bad Habits & Personal Choices Lack of self discipline	Neighborhood connectivity & safety (e.g. recreation, transportation)
Overactive Thumbs, Underactive Legs	Institutional policies (e.g. school lunches, physical education classes)
Victims of Excess	Local, state & federal policy issues (farm, tax, advertising, zoning)

Jared Bernstein, *All Together Now:
Common Sense for a Fair Economy*

“Marketing is just washing over this country like a tidal wave, and we're trying to give people swimming lessons.”

Kelly Brownell, PhD
Co-founder and Director
Rudd Center for Food Policy and Obesity,
Yale University

“Industry battles proposals to tax sugary sodas”
Carolyn Lochhead, Chronicle Washington Bureau
Sunday, August 16, 2009

Thinking about upstream

If Oregon had the lowest possible obesity rates in the world, what would we look like?

How would our state be different than it is now and what would need to change?

What kinds of policies would be required to achieve this new environment?

How much would it cost, and how would these costs be equitably distributed?

What kinds of strategies are needed to create the public and political will to create this change?

Some questionable beliefs

- ✓ The facts will set you free.
- ✓ The data speak for themselves.
- ✓ We need to educate everyone.
- ✓ We just need a catchier message/slogan.
- ✓ Those who don't support us don't make sense.

Frame basics

Frames are mental structures that help people understand the world. Frames are shortcuts for people that connect abstract ideas to familiar things (and do so very, very quickly).

ODESITV

QPFSLTV

OBESITY, as a cue, what does it mean...?

To policy makers	To people who are obese	To the general public
1.	1.	1.
2.	2.	2.
3.	3.	3.
4.	4.	4.
5.	5.	5.

Framing Tension

Social Justice	Dominant (Market) Values
Shared responsibility	Self-determination/Self discipline/Rugged individualism
Interconnectedness	Benefits based solely on effort
Strong obligation to collective good	Limited obligation to collective good
Basic benefits should be assured	Voluntary and moral nature of behavior
Government involvement necessary	Limited government intervention

Adapted from Beauchamp, 1976

John Boehner on Health Care Reform

(House Minority Leader on PBS NewsHour 11/5/09)

“This bill is the greatest **threat to freedom** that I have seen in the 19 years I have been here in Washington....It’s going to lead to a **government takeover** of our health care system, with tens of thousands of **new bureaucrats** right down the street, **making** these **decisions** [choose your doctor, buy your own health insurance] **for you.**”

Lakoff's three levels of analysis

Level 1: Why does it matter?

Big ideas and universal values like fairness, equality, justice, family, community

Level 2: What kind of problem is it?

Issue types such as housing, education, civil rights, the environment, public health

Level 3: What can we do about it?

Specific issues such as beer taxes, toxic waste sites, health care coverage

The importance of metaphors

“Metaphors influence the way we reason about complex issues and forage for further information.... A metaphor (via a single word) can have a powerful influence over how people attempt to solve social problems....”

Crime as virus or Crime as beast

Does it matter?

Metaphors We Think With:
The role of metaphor in reasoning
(Thibodeau and Boroditsky, 2011)

Crime metaphors

Beast preying on community

- Catch and jail criminals
- Enact harsher enforcement laws
- “Capture/kill/cage the beast”

Virus infecting community

- Investigate root causes
- Treat problem via social reform
- Inoculate community (especially via eradicating poverty & improving education)

Covert Effects of Metaphor

- The metaphor provided a structured framework for understanding crime
- Persuasive effects of metaphor, however, were not recognized by subjects in either group.
- Most “influential” part of crime report was reported to be the statistics
- The metaphor had greatest power if presented early in report
- Subsequent information was chosen to confirm or elaborate original bias from the metaphor

- Thibodeau and Boroditsky, 2011

Some interesting metaphors

- Safety net or hammock
- Liquid candy or soft drink, pop
- Consumer watchdog or nanny state
- Good neighbor or meddling busy body
- Brain surgery or changing a tire

Simplifying Model

Explaining shifting weather patterns, including arctic chill in Europe and snowstorms in the deep south:

Scientists' theories describe "...a strong pressure difference between the polar region and the middle latitudes channels the jet stream into a tight circle, or vortex, around the North Pole, effectively *containing the frigid air at the top of the world.*"

"Its like a fence."

Simplifying Model

Hanford Nuclear Reservation is moving radioactive waste 7 miles from waste tanks to treatment plant.

The waste is a non-Newtonian liquid and doesn't follow the laws of gravity and motion. At first you have to pump hard to get the waste moving, then less hard to keep the same speed.

The “radioactive toxic brew acts like ketchup”

Step 1: Identify Vision	<p>Our common goal. What we all want as a result of solving this problem and implementing this solution.</p>	<p>We all want communities in which...</p>
Step 2: Identify Values	<p>What is at stake for the community, and why everyone should care about and see themselves in this problem.</p>	<p>This is important to all _____ because...</p>
Step 3: Briefly State Problem	<p>Brief and easily understandable statement of the problem you are addressing with your policy.</p>	<p>We are currently facing. . .</p>
Step 4: Specify Solution	<p>Clear, specific statement of your policy solution as well as who will need to work together to make it come to pass.</p>	<p>Fortunately, we have the tools to solve this problem, what needs to be done is . . .</p>

A few things to remember

- Understand the starting point of the discussion is not a blank slate
- Be clear about the social justice values and how to integrate these values into the story
- Move from values to policy/program; don't start at policy/program assuming values
- Think in terms of metaphors and larger social narratives that guide public policy making