A hypothesis is a tentative assumption made in order to draw out and test its logical or empirical consequences. People are evil/good, because … !
Mass Communication, Propaganda and Persuasion Lecture Notes

January 31, 2007
Warning!

“Then shall we allow our children to listen to any story anyone happens to make up, and so receive into their minds ideas often the very opposite of those we shall think they ought to have when they are grown up?” - Plato, The Republic

Recruitment?

Media Contagion

(At a nonconscious level?; Why a focus on the negative? - Variety seeking?; Is it intentional? Teaching temperance? Selective emphasis)

Politicians as Entertainers

(Indirect or direct? Self-presentation)

Effectiveness of Mass Appeal

(Not me? Willie Horton; Threat level? Green, Blue, Yellow, Orange, Red; Big Pharma; Familiarity - The Egnerzier Bnuny)

Education or Propaganda?

a. Propaganda = the systematic propagation of a given doctrine; Dogma?; The subtlety of math - capitalism and usury.

b. Education = the act of imparting knowledge or skill; social science.

Knowledge and The Rulers

“I will have no intellectual training. Knowledge is ruin to my young men. A violently active, dominating, brutal youth – that is what I am after.” - Adolf Hitler

“There is nothing which can better deserve our patronage than the promotion of science and literature. Knowledge is in every country the surest basis of public happiness.”


George Washington, Address to Congress, 1790 

Knowledge and The Rulers

The All Spin Zone

Science as a Candle in the Dark?

"The first principle is that you must not fool yourself - and you are the easiest person to fool.” - Richard Feynman

"Supposing is good, but finding out is better." - Mark Twain

“When all else fails, men turn to reason.” - E.O. Wilson

“If you thought science was certain - well, that is an error on your part.” - Feynman

Petty and Cacioppo’s Elaboration Likelihood Model

Routes of Persuasion

a. Central: 1) Is the person motivated to process the message?; Is the person able to understand the message?; 3) Does the person find the nature of the arguments to be strong or weak?; 4) Does the person favorably rehearse the message? Outcome is either being persuaded, or returning to original belief about the topic (boomerang).

b. Peripheral: 1) The person is not motivated to process or think about message; 2) Are there peripheral cues present? More likely persuaded when not motivated, and issue is trivial.

Mass Media Components

1. Source (Competence - pratfall effect; Credibility - expertise & trustworthiness; Attractiveness perceived similarity)

2. Message (Reason or emotion - fear; Sex sells; Experience or stats; Order effects = primacy, recency & time, “the jury is in”; One-sided?)

3. Audience (Self-esteem; IQ; Mood; Prior experience; Inoculation effect; Threat to personal freedom - Psychological reactance; Cultural truisms)

