Propaganda Techniques
Propaganda Techniques

Project

Propaganda is the manipulation and control of language. Propaganda transmits more than one message, depending on what the recipient wishes to hear or is told to hear. While propaganda is an essential ingredient in a successful totalitarian regime, it is widespread in every country in the world.

Examine the media to which you are exposed for examples of propaganda which fall into the categories below:

· Euphemism: Attempt to pacify audiences to make an unpleasant reality more acceptable; replacing _____________ with deliberately _________ jargon to obscure, or soften the meaning. “not a food ______________ but a ______________;”

· Oversimplification: giving a ____________solution for a ____________ problem. Simplification covers the true meaning; “2 wings=2 legs, so birds are four-legged animals.” “Made from recycled paper” (but only 10%).

· Bandwagon: do something ________________ is doing; the sheep in Animal Farm chant “four legs good, two legs bad” over and over. When environmentalism became a household word, companies all over the world suddenly became “green.”

· Ad Hominem (_______________): attacking the _____________ instead of attacking ________________. For example, "Von Daniken's books about ancient astronauts are worthless because he is a convicted forger and embezzler." (Which is true, but that's not why they're worthless.)
· Faulty cause-and-effect reasoning: no ____________________ is given or known for the ______________; “Milk and apples are brainfood.” “Pigs must sleep in beds.” “Brand X whitens best.”

· Begging the question: When the truth of a statement is ___________before it is proven. Often, it is _____________the issue or real issue by just stating the conclusion in a different way.
· Glittering generalities: is a reverse form of ______________. Instead of insults, it uses words that generate strong _____________________-words like "democracy," "patriotism," "motherhood," "science," "progress," "prosperity." Politicians love to speak in these terms.
· Logical fallacies: Applying logic, one can usually draw a conclusion from one or more established premises. While the ____________may be accurate, the ________________ is not. For example, Premise 1: Bill Clinton supports gun control. Premise 2: Communist regimes have always supported gun control. Conclusion: Bill Clinton is a communist.

In addition to effective propaganda, other elements need to be present for a dictator to take control.

· Supporters: the masses must be behind their leader and feel that his or her new ideas will make a real difference in their lives.

· Ignorance of followers: It’s important that the followers and supporters of the leader not be too educated. They must follow blindly and without question.

· Scapegoat: There must be someone or something to blame for all of the bad conditions the leader wants to eradicate. Usually it is the leadership in power. Later, any problems which arise can be blamed on the scapegoat.

· Euphemism

· Oversimplification

· Bandwagon

· Ad Hominem
· Faulty cause-and-effect reasoning

· Begging the question

· Glittering generalities

· Logical fallacies

Identify the propaganda technique used in the following examples:

1. “Everybody in the know is going to “Have a Nice Day Café!” Don’t miss out on all the fun! Join us tomorrow night!”

2. “It’s time to get our state government back on the right track! It’s time to stop wasteful government spending! It’s time to stop welfare cheaters! Vote for me!”

3. All Christians believe in God, and all Muslims believe in God, so all Christians are Muslims.

4. “You say we’re being eaten up by inflation? I’ll tell you how we could solve that. All we have to do is freeze wages and prices right where they are, and, presto!—inflation stops dead in its tracks.”

5. Someone argues that schools should continue to have textbooks read from cover to cover because, otherwise, students would not be well-educated. When asked to define what "well-educated" means, the person says, "knowing what is in the textbooks."

6. You radical, commie, fascist pig!

7. It wasn’t a “lie,” it was a “strategic misrepresentation.”

8. An ad by a cigarette manufacturer proclaims to smokers: “Don't let them take your rights away!”
9. "How can you argue for vegetarianism when you wear leather shoes?" Ad Hom

10. In the 1940's, America changed the name of the War Department to the Department of Defense.

11. "After I came to office, the rate of inflation dropped to 6 percent."
12. If Congress passes legislation limiting the availability of automatic weapons, America will slide down a slippery slope which will ultimately result in the banning of all guns, the destruction of the Constitution, and a totalitarian police state.

13. "I can't believe what you say because you're just an imperfect human being."

14. The lab rat wasn't killed, it was sacrificed.

15. Super Nova , the newest car is the finest car on the market because it is the fastest.

16. "Every time my brother Bill accompanies me to Fenway Park, the Red Sox are sure to lose."
17. With my plan, the Social Security System will be saved from running out of money by the year 2025.
18. The stock market fell because the tax rate is too high.

19. The Forest Service is corrupt, for the clear reason that it is sold out.

20. The death of innocent bystanders is collateral damage.
21. "More and more citizens are rallying to my cause every day. Join them - and me - in our fight for America."

George Orwell wrote Animal Farm to point out to the reader how easy it is for an ideology to be diluted and fail, and how people can be persuaded and manipulated into certain ways of thinking.

These techniques are alive and well. Go on a quest to find an example of how advertisers, politicians, and public speakers use these techniques. Your job is to document it either in video or print. You can’t make these examples up. You must have proof. This proof will be presented on video tape, poster, PowerPoint, or any combination thereof.

Sources:

Video a bunch of advertisements and edit it to point out examples.

Magazine articles and advertisements

Newspaper reports and speeches

Newspaper advertisements

Others

Examples of the following techniques must be given:

· Euphemism

· Oversimplification

· Bandwagon

· Ad Hominem

· Faulty cause-and-effect reasoning

· Begging the question

· Glittering generalities

· Logical fallacies
Make up your own product that could be used on the Animal Farm, and develop a radio ad to present & create for our podcast. Use as many propaganda techniques as possible.
Prepare an explanation and description of your propaganda techniques as an introduction (or summary) of your podcast presentation.

Evaluation Rubric.

1. Preparation

2. Introduction----Question or catchy tune to grasp attention immediately

3. Participation of Everyone in Cooperative Group

4. Creative use of Sound Effects
5. Clever naming of product using alliteration or rhyme such as :
Rollo’s Rolls; Polly’s Pig Feet

6. Number of propaganda techniques used (above)

7. Presentation (high interest)

8. Jingle/Slogan
9. Enunciation

10. Pronunciation

