PROPAGANDA vs. Persuasion NOTES
· What is propaganda?
“Propaganda is the _______________, systematic attempt to ______________ perceptions, manipulate _________________, and direct behavior to achieve a ___________________ that furthers the desired intent of the propagandist.”
· Government propaganda
· Five characteristics of propaganda
· Propaganda is in the ___________ of the __________________.
· “I’m persuading. The other guy is using propaganda.”
· Propaganda has a strong __________________ intent.
· example: PETA, Queer Nation, or the Army of God
· Propaganda is _________________ in nature. It is practiced by organized __________________
· governments, corporations, social movements, special interests
· Propaganda relies on ________________ ______________
· television, radio, Internet, billboards
· Propaganda tends to rely on ______________________ suspect methods of _______________.
· deception, distortion, misrepresentation, or suppression of information.
· Common propaganda techniques
· _____________ folks appeal (“I’m one of you”)
· ________________ (“I saw the aliens, sure as I’m standing here”)
· bandwagon _________________ (everybody’s doing it)
· card-______________ (presenting only one side of the story)
· transfer (positive or negative ___________________, such as guilt by association)
· glittering ____________ (idealistic or loaded language, such as “freedom” “empowering,” “family values”)
· name ___________ (“racist,” “tree hugger,” “femi-nazi”)
· plain ____________- appeal - Based on the “common man,” “person on the street” or the “little guy”
A politician calls himself a “populist” or “man of the people”
“In this time of change, government must take the side of working families.” (George Bush, address at the Republican National Convention, Sept. 3, 2004.
· testimonials
Anecdotal evidence for diet pills, herbal remedies, new-age crystals, etc.
Anecdotal evidence of alien abductions, psychic phenomena
“I saw what looked to be a hairy human figure, about 6-6 1/2' tall, running behind my bike. Scared the crap out of me, so I hit the throttle and did what I could to get out of there.” (from the Bigfoot Field Researchers Organizations Website, report # 13424
· bandwagon effect
a “herd” mentality, following the crowd, or “counting heads”
An employee caught pilfering says, “everyone else does it.”
“A majority of Americans - 57% - say they believe in psychic phenomena such as ESP, telepathy or experiences that can’t be explained by normal means.” (CBS poll, April 28, 2002)
· transfer
Projecting good or bad qualities from one person or group onto another
The positive or negative association will “rub off” on the other person or group
Politicians posing next to the flag, with troops, with veterans to appear patriotic
An ad for a dietary supplement features a researcher in a white lab coat with a clip board to make the product appear more scientific
· glittering generalities
Using virtuous words; democracy, freedom, justice, patriotism, family values, motherhood, progress
Embracing values at a high level of abstraction
· “change”
· “green”
· “reform”
“patriotism is always more than just loyalty to a place on a map or a certain kind of people. Instead, it is also loyalty to America’s ideals – ideals for which anyone can sacrifice, or defend, or give their last full measure of devotion.” Barack Obama, June 30, 2008
· name calling
Ad hominem attacks
tree-hugging liberals, right-wing zealots, femi-nazis, bureaucrats
Barack Obama “palls around with terrorists.” OR “Despite the hysterics of a few pseudo-scientists, there is no reason to believe in global warming” Rush Limbaugh, See I told You So (1993)

