The Greenville News
Saturday – October 18, 2012

Guest Column, page 10A

http://www.greenvilleonline.com/article/20120818/OPINION/308180008?odyssey=mod|mostcom 

Improve political rhetoric at home

By Lucas McMillan

Some scholars and commentators bemoan the lack of civil discourse within our political institutions, news media, and American society as a whole.  This is an important topic, but one that often ignores the fact that political rhetoric and ideas about civic engagement begin at home.  As citizens, and as parents, we must be careful to educate children about the political process and instill in them a sense of belonging in our participatory democracy.

I grew up in Mullins when Ronald Reagan, George H.W. Bush, and Bill Clinton were president.  Even though my parents were not particularly political, they discussed politics with me and were always respectful of our nation’s leaders.

I remember being excited during election nights and do not remember my parents grumbling, no matter the outcome.  I remain thankful that they encouraged my excitement about the political process.  They took us to Washington, D.C.  several times and were excited when I got to serve as a page to the late Sen. Strom Thurmond.

Admittedly, I was a little different than some children because I loved American history and politics.  But all children need to learn about American politics both in school and at home.  And this is an important rite of passage; a crucial step in our civic engagement.

In the past few months, my wife and I have heard children and young adults ages 11 to 15 talking about politics and President Obama in a very negative way.  We have heard children equating government, and the president in particular, with problems such as poverty, illness, and world hunger.  We must remember that children, whether or not they appear to be, are always paying attention to what we say, and that they do not always understand hyperbolic speech.

While polls tell us that nearly half of the country does not support the president’s re-election bid, we must be vigilant to convey an attitude of respect.  It is important to explain that Americans have the right to criticize our government and fully participate in the political process, but parents must be careful to separate the office from the person, differentiating the presidency from the president.

Children and young adults’ ideas about politics are, undoubtedly, a reflection of their parents’ views.  Research demonstrates that our political socialization is shaped by our parents, peers, school, and the media.  The family remains the largest source of political socialization, particularly for young adults.  Not only are parents’ values, opinions, and party preferences passed along to children, but their views on political participation and political efficacy are as well.

This last point is most important for the future of American democracy.  Trust in governmental institutions has continued to decrease over the years.  It is not likely to improve unless we begin to instill values and respect for democracy in our children.

Perhaps the biggest achievement young adults need to appreciate is that our government continues to function on the day after an election.  Therefore, our young adults and new voters need to recognize that one of our greatest traits is political stability.  Let us hope that we can also add governmental legitimacy.  If you listen to some commentators, the latter is no longer present -- an error, in my judgment.

All of our political leaders and news media need to improve their discourse.  But another way to solve our lack of civil discourse is to improve our political rhetoric at home.  Children and young adults will model their language and tone on what they hear us say.  We need to teach them that we can disagree with our elected officials without hating them.

At Lander University, we are trying to model civil discourse for our students through speakers, debates, and discussions, an initiative that should spread across higher education.  But civil discourse must begin by proper political discourse at home.  Only then we will truly succeed in living up to the ideals of Jeffersonian democracy with an educated and engaged citizenry.

--------------------------

Dr. Lucas McMillan is assistant professor of political science at Lander University.  He is the author of the book “The Involvement of State Governments in U.S. Foreign Relations” and former president of the S.C. Political Science Association.
