1984: Propaganda Assignment

Propaganda takes many different forms, but the one unchanging aspect is that propaganda’s purpose is to sway opinion or at least modify one’s opinions and actions.
Your job is to create an advertisement that will change the minds of your schoolmates so they believe whatever you choose for them to believe.

You will not succeed if you simply create a mundane poster with a simple motto. You must apply the principles of propaganda so that your schoolmates feel compelled to embrace this new philosophy. Make them want to choose this belief over video games, television, music, or the internet.

Your group must produce an advert (with a great slogan) that will initially be presented to the class. You can use the classic storyboard format or a single large-size poster created in Publisher or Adobe to create an ad that is pre-professional in quality. You must consider your target audience, a method of propaganda, and how the advert will be implemented (based on the method of propaganda) and why you think it will work. You must “sell” your idea to your classmates and to me.

How will you be graded?

· 1 page (double-spaced) concise explanation of principles you have applied and how you expect those principals to work effectively – you will develop and support your opinion using appropriate terminology. You will want to demonstrate your group’s ability to understand how propaganda works and how it is applied (using content and idea + terminology and support) - group grade – (100) ***Use the general writing rubric
· Presentation – preparation/cohesiveness/creativity – group (100) (Use Artwork Rubric for Visual)
· A group evaluation that will convince me to give you a high participation grade. The key word here is “convince.” If you are not convincing (read persuasive) your group will not receive a full grade - group grade (50)

· Reflection on activity – individual (100)

· Critique of others presentations/posters (authentic critique) - individual -100
DUE DATE: __________________________________

Presentations will take place during one class period – any group who does not present will receive a zero grade. If a group member is not present, the group must go on without them. You will receive a group grade as well as an individual participation grade.

	Written Explanation – Project - 100
	Critique of Propaganda – Project – 10

	Group Participation – Writing - 50
	Individual Reflection – Writing - 100

	Presentation (incl. artwork) –Project– 100
	Status Report – Project – 20 each

Techniques of Propaganda

· Appeal to fear
· Appeal to authority: Authority figures support position idea, etc.

· Argumentum ad nauseam: Uses repetition. An repeated idea becomes truth. (Works best when media sources are limited and controlled by the propagator.)

· Bandwagon: Bandwagon and inevitable-victory appeals attempt to persuade the target audience to take the course of action that "everyone else is taking."

· Join the crowd: reinforces one’s desire to be on the winning side..

· Inevitable victory: certain victory – obvious choice.

· Direct order: simplifies the decision-making process - uses images and words to tell the audience exactly what actions to take, eliminating any other possible choices. Can use authority figures or appeal to authority.

· Obtain disapproval: persuades a target audience to disapprove of an action or idea by suggesting that the idea is popular with groups hated, feared, or held in contempt by the target audience. Thus if a group which supports a certain policy is led to believe that undesirable, subversive, or contemptible people support the same policy, then the members of the group may decide to change their original position.

· Glittering generalities: Glittering generalities are intense, emotionally appealing words so closely associated with highly valued concepts and beliefs that they carry conviction without supporting information or reason. They appeal to such emotions as love of country, home; desire for peace, freedom, glory, honor, etc. They ask for approval without examination of the reason.

· Intentional vagueness: Generalities are deliberately vague so that the audience may supply its own interpretations.

· Rationalization: Individuals or groups may use favorable generalities to rationalize questionable acts or beliefs. Vague and pleasant phrases are often used to justify such actions or beliefs.

· Scapegoating: Assigning blame to an individual or group that isn't really responsible, thus alleviating feelings of guilt from responsible parties and/or Oversimplification: generalities - simple answers to complex social, political, economic, or military problems.

· Common man: The "plain folks" or "common man" approach attempts to convince the audience that the propagandist's positions reflect the common sense of the people - wins the confidence of the audience by common manner and style - average person.

· Testimonial: Testimonials are quotations, in or out of context, especially cited to support or reject a given policy, action, program, or personality. The individual giving the statement is exploited.

· Stereotyping: Arouses prejudices - something the target audience fears, hates, loathes, or finds undesirable.

· Transfer: Also known as association, this is a technique of projecting positive or negative qualities (praise or blame) of a person, entity, object, or value (an individual, group, organization, nation, patriotism, etc.) to another in order to make the second more acceptable or to discredit it. – uses emotional appeal

· Virtue words: words that convey a positive image when attached to a person or issue. Peace, happiness, security, wise leadership, freedom, etc.

· Slogans: A slogan is a brief, striking phrase that may include labeling and stereotyping. If good ideas can be made into slogans, they should be, as good slogans are self-perpetuating.

· Unstated assumption: propaganda it is repeatedly assumed or implied.

Source: Wikipedia.com

Ideas for Posters:

For each category, brainstorm an idea or slogan you can turn to propaganda.

Integrity

Cheating

Plagiarism

Homework

Lying

Truthfulness

Stealing

Apathy

Hard work

Attitude

Uniforms

Beauty

Status Report 1
What ideas did your group discuss? Provide a short list of three of the possible ideas your group had. Explain why you did not use the ideas listed. (6)

What are the potential problems in this assignment? Group work? List two (4)

How can you resolve the potential problems within the assignment? Within the group? List two. (4)

Using the space below, indicate which tasks have been assigned to which group member and when that portion is due. How is it to be shared (paper, email, IM)? Remember that you will complete another status report for your library day and so you cannot use the same information twice – being specific will help you a lot. (6)

Status Report 2
Was every member of your group prepared for today and did they have their task completed? Using the same format as last class, indicate who completed their task and how they did – rate it. (6)

Using a time management format, show how your time was spent during class? Outside of class? Please note that I am not concerned with time per se but with how you use the time. (4)

Lastly, are you ready to defend your methods and ideas? How do you intend to that? Who will do what and how will this be sorted? (10)

Critique of Propaganda Assignment

Individual Graded Assignment: Your will receive full marks (10 total) if your responses are insightful and clearly explained and supported. Correspondingly, lower grades will indicate a lack of detail and effort on your part.

1. Did poster(s) demonstrate appropriate skill level?

2. Was the message clear without laborious explanation?

3. Was message/poster original? Insightful?

4. Identify one aspect of the presentation/poster that should be improved. Be specific.

5. Identify one aspect of the presentation/poster that was excellent and should not be modified or changed. Be specific.

6. Using percentages, what grade would you give this group?

Evaluated Group is:

Evaluator’s Name: Class #:

Group Participation

Graded Assignment (50): Persuasion is much harder than it first appears. One must convince another, beyond a reasonable doubt, that a fact or opinion is “true.” Your group’s challenge is to convince me that you have earned 50 marks. Why should you get full marks? What makes your group different/special from the other groups? What did your group do that was outstanding? In a well-organized, well-supported brief essay, convince me. (Hint: use logic)

