PAGE
16

Class Handout on Propaganda

(Journalism)

Introduction

Why think about propaganda?
It may seem strange to suggest that the study of propaganda has relevance to contemporary politics. After all, when most people think about propaganda, they think of the enormous campaigns that were waged by Hitler and Stalin in the 1930s. Since nothing comparable is being disseminated in our society today, many believe that propaganda is no longer an issue. But propaganda can be as blatant as a swastika or as subtle as a joke. Its persuasive techniques are regularly applied by politicians, advertisers, journalists, radio personalities, and others who are interested in influencing human behavior. Propagandistic messages can be used to accomplish positive social ends, as in campaigns to reduce drunk driving, but they are also used to win elections and to sell malt liquor. As Anthony Pratkanis and Elliot Aronson point out, "every day we are bombarded with one persuasive communication after another. These appeals persuade not through the give-and-take of argument and debate, but through the manipulation of symbols and of our most basic human emotions. For better or worse, ours is an age of propaganda." (Pratkanis and Aronson, 1991) With the growth of communication tools like the Internet, the flow of persuasive messages has been dramatically accelerated. For the first time ever, citizens around the world are participating in uncensored conversations about their collective future. This is a wonderful development, but there is a cost.
The information revolution has led to information overload, and people are confronted with hundreds of messages each day. Although few studies have looked at this topic, it seems fair to suggest that many people respond to this pressure by processing messages more quickly and, when possible, by taking mental short-cuts. Propagandists love short-cuts -- particularly those which short-circuit rational thought. They encourage this by agitating emotions, by exploiting insecurities, by capitalizing on the ambiguity of language, and by bending the rules of logic. As history shows, they can be quite successful. Propaganda analysis exposes the tricks that propagandists use and suggests ways of resisting the short-cuts that they promote. Propaganda analysis is an antidote to the excesses of the Information Age.
Common techniques > Word games

Name calling
"Bad names have played a tremendously powerful role in the history of the world and in our own individual development. They have ruined reputations, stirred men and women to outstanding accomplishments, sent others to prison cells, and made men mad enough to enter battle and slaughter their fellowmen. They have been and are applied to other people, groups, gangs, tribes, colleges, political parties, neighborhoods, states, sections of the country, nations, and races." (Institute for Propaganda Analysis, 1938) The name-calling technique links a person, or idea, to a negative symbol. The propagandist who uses this technique hopes that the audience will reject the person or the idea on the basis of the negative symbol, instead of looking at the available evidence.

The most obvious type of name calling involves bad names. For example, consider the following:

· Commie

· Fascist

· Pig

· Yuppie

· Bum

· Queer

· Terrorist

A more subtle form of name-calling involves words or phrases that are selected because they possess a negative emotional charge. Those who oppose budget cuts may characterize fiscally conservative politicians as "stingy." Supporters might prefer to describe them as "thrifty." Both words refer to the same behavior, but they have very different connotations. Other examples of negatively charged words include:

· Social engineering

· Radical

· Cowardly

· Counter-culture

The name-calling technique was first identified by the Institute for Propaganda Analysis (IPA) in 1938. According to the IPA, we should ask ourselves the following questions when we spot an example of name-calling.

· What does the name mean?

· Does the idea in question have a legitimate connection with the real meaning of the name?
· Is an idea that serves my best interests being dismissed through giving it a name I don't like?
· Leaving the name out of consideration, what are the merits of the idea itself?
Glittering generalities
"We believe in, fight for, live by virtue words about which we have deep-set ideas. Such words include civilization, Christianity, good, proper, right, democracy, patriotism, motherhood, fatherhood, science, medicine, health, and love. For our purposes in propaganda analysis, we call these virtue words "Glittering Generalities" in order to focus attention upon this dangerous characteristic that they have: They mean different things to different people; they can be used in different ways. This is not a criticism of these words as we understand them. Quite the contrary. It is a criticism of the uses to which propagandists put the cherished words and beliefs of unsuspecting people.
When someone talks to us about democracy, we immediately think of our own definite ideas about democracy, the ideas we learned at home, at school, and in church. Our first and natural reaction is to assume that the speaker is using the word in our sense, that he believes as we do on this important subject. This lowers our 'sales resistance' and makes us far less suspicious than we ought to be when the speaker begins telling us the things 'the United States must do to preserve democracy.' The Glittering Generality is, in short, Name Calling in reverse. While Name Calling seeks to make us form a judgment to reject and condemn without examining the evidence, the Glittering Generality device seeks to make us approve and accept without examining the evidence. In acquainting ourselves with the Glittering Generality Device, therefore, all that has been said regarding Name Calling must be kept in mind..."(Institute for Propaganda Analysis, 1938)
The Institute for Propaganda Analysis suggested a number of questions that people should ask themselves when confronted with this technique:

· What does the virtue word really mean?

· Does the idea in question have a legitimate connection with the real meaning of the word?
· Is an idea that does not serve my best interests being "sold" to me merely through its being given a name that I like?
· Leaving the virtue word out of consideration, what are the merits of the idea itself?
Euphemisms
When propagandists use glittering generalities and name-calling symbols, they are attempting to arouse their audience with vivid, emotionally suggestive words. In certain situations, however, the propagandist attempts to pacify the audience in order to make an unpleasant reality more palatable. This is accomplished by using words that are bland and euphemistic. Since war is particularly unpleasant, military discourse is full of euphemisms. In the 1940's, America changed the name of the War Department to the Department of Defense. Under the Reagan Administration, the MX-Missile was renamed "The Peacekeeper." During war-time, civilian casualties are referred to as "collateral damage," and the word "liquidation" is used as a synonym for "murder." The comedian George Carlin notes that, in the wake of the first world war, traumatized veterans were said to be suffering from "shell shock." The short, vivid phrase conveys the horrors of battle -- one can practically hear the shells exploding overhead. After the second world war, people began to use the term "combat fatigue" to characterize the same condition. The phrase is a bit more pleasant, but it still acknowledges combat as the source of discomfort. In the wake of the Vietnam War, people referred to "post-traumatic stress disorder": a phrase that is completely disconnected from the reality of war altogether.
Transfer
You shall not press down upon the brow of labor this crown of thorn. You shall not crucify mankind upon a cross of gold! — William Jennings Bryan, 1896
"Transfer is a device by which the propagandist carries over the authority, sanction, and prestige of something we respect and revere to something he would have us accept. For example, most of us respect and revere our church and our nation. If the propagandist succeeds in getting church or nation to approve a campaign in behalf of some program, he thereby transfers its authority, sanction, and prestige to that program. Thus, we may accept something which otherwise we might reject.
In the Transfer device, symbols are constantly used. The cross represents the Christian Church. The flag represents the nation. Cartoons like Uncle Sam represent a consensus of public opinion. Those symbols stir emotions. At their very sight, with the speed of light, is aroused the whole complex of feelings we have with respect to church or nation. A cartoonist, by having Uncle Sam disapprove a budget for unemployment relief, would have us feel that the whole United States disapproves relief costs. By drawing an Uncle Sam who approves the same budget, the cartoonist would have us feel that the American people approve it. Thus, the Transfer device is used both for and against causes and ideas." (Institute for Propaganda Analysis, 1938)

When a political activist closes her speech with a public prayer, she is attempting to transfer religious prestige to the ideas that she is advocating. As with all propaganda devices, the use of this technique is not limited to one side of the political spectrum. It can be found in the speeches of liberation theologists on the left, and in the sermons of religious activists on the right. In a similar fashion, propagandists may attempt to transfer the reputation of "Science" or "Medicine" to a particular project or set of beliefs. A slogan for a popular cough drop encourages audiences to "Visit the halls of medicine." On TV commercials, actors in white lab coats tell us that the "Brand X is the most important pain reliever that can be bought without a prescription." In both of these examples, the transfer technique is at work. These techniques can also take a more ominous turn. As Alfred Lee has argued, "even the most flagrantly anti-scientific racists are wont to dress up their arguments at times with terms and carefully selected illustrations drawn from scientific works and presented out of all accurate context." The propaganda of Nazi Germany, for example, rationalized racist policies by appealing to both science and religion.

This does not mean that religion and science have no place in discussions about social issues! The point is that an idea or program should not be accepted or rejected simply because it has been linked to a symbol such as Medicine, Science, Democracy, or Christianity. The Institute for Propaganda Analysis has argued that, when confronted with the transfer device, we should ask ourselves the following questions:
· In the most simple and concrete terms, what is the proposal of the speaker?
· What is the meaning of the thing from which the propagandist is seeking to transfer authority, sanction, and prestige?
· Is there any legitimate connection between the proposal of the propagandist and the revered thing, person or institution?
· Leaving the propagandistic trick out of the picture, what are the merits of the proposal viewed alone?
Testimonial
Tiger Woods is on the cereal box, promoting Wheaties as part of a balanced breakfast. Cher is endorsing a new line of cosmetics, and La Toya Jackson says that the Psychic Friends Network changed her life. The lead singer of R.E.M appears on a public service announcement and encourages fans to support the "Motor Voter Bill." The actor who played the bartender on Cheers is an outspoken environmentalist. "This is the classic misuse of the Testimonial Device that comes to the minds of most of us when we hear the term. We recall it indulgently and tell ourselves how much more sophisticated we are than our grandparents or even our parents. With our next breath, we begin a sentence, 'The Times said,' 'John L. Lewis said...,' 'Herbert Hoover said...', 'The President said...', 'My doctor said...,' 'Our minister said...' Some of these Testimonials may merely give greater emphasis to a legitimate and accurate idea, a fair use of the device; others, however, may represent the sugar-coating of a distortion, a falsehood, a misunderstood notion, an anti-social suggestion..." (Institute for Propaganda Analysis, 1938)
There is nothing wrong with citing a qualified source, and the testimonial technique can be used to construct a fair, well-balanced argument. However, it is often used in ways that are unfair and misleading. The most common misuse of the testimonial involves citing individuals who are not qualified to make judgments about a particular issue. In 1992, Barbara Streisand supported Bill Clinton, and Arnold Schwarzenegger threw his weight behind George Bush. Both are popular performers, but there is no reason to think that they know what is best for this country. Unfair testimonials are usually obvious, and most of us have probably seen through this rhetorical trick at some time or another. However, this probably happened when the testimonial was provided by a celebrity that we did not respect. When the testimony is provided by an admired celebrity, we are much less likely to be critical. According to the Institute for Propaganda Analysis, we should ask ourselves the following questions when we encounter this device:
· Who or what is quoted in the testimonial?
· Why should we regard this person (or organization or publication) as having expert knowledge or trustworthy information on the subject in question?
· What does the idea amount to on its own merits, without the benefit of the Testimonial?
You may have noticed the presence of the testimonial technique in the previous paragraph, which began by citing the Insitute for Propaganda Analysis. In this case, the technique is justified. Or is it?
Plain folks
By using the plain-folks technique, speakers attempt to convince their audience that they, and their ideas, are "of the people." The device is used by advertisers and politicians alike. America's recent presidents have all been millionaires, but they have gone to great lengths to present themselves as ordinary citizens. Bill Clinton ate at McDonald's and confessed a fondness for trashy spy novels. George Bush Sr. hated broccoli, and loved to fish. Ronald Reagan was often photographed chopping wood, and Jimmy Carter presented himself as a humble peanut farmer from Georgia. We are all familiar with candidates who campaign as political outsiders, promising to "clean out the barn" and set things straight in Washington. The political landscape is dotted with politicians who challenge a mythical "cultural elite," presumably aligning themselves with "ordinary Americans." As baby boomers approach their sixth decade, we are no longer shocked by the sight of politicians in denim who listen to rock and roll. In all of these examples, the plain-folks device is at work. The Institute for Propaganda Analysis has argued that, when confronted with this device, we should suspend judgment and ask ourselves the following questions:
· What are the propagandist's ideas worth when divorced from his or her personality?
· What could he or she be trying to cover up with the plain-folks approach?
· What are the facts?
Bandwagon
"The propagandist hires a hall, rents radio stations, fills a great stadium, marches a million or at least a lot of men in a parade. He employs symbols, colors, music, movement, all the dramatic arts. He gets us to write letters, to send telegrams, to contribute to his cause. He appeals to the desire, common to most of us, to follow the crowd. Because he wants us to follow the crowd in masses, he directs his appeal to groups held together already by common ties, ties of nationality, religion, race, sex, vocation. Thus propagandists campaigning for or against a program will appeal to us as Catholics, Protestants, or Jews...as farmers or as school teachers; as housewives or as miners. With the aid of all the other propaganda devices, all of the artifices of flattery are used to harness the fears and hatreds, prejudices and biases, convictions and ideals common to a group. Thus is emotion made to push and pull us as members of a group onto a Band Wagon." (Institute for Propaganda Analysis, 1938)
The basic theme of the Band Wagon appeal is that "everyone else is doing it, and so should you." Since few of us want to be left behind, this technique can be quite successful. However, as the IPA points out, "there is never quite as much of a rush to climb onto the Band Wagon as the propagandist tries to make us think there is." When confronted with this technique, it may be helpful to ask ourselves the following questions:
· What is this propagandist's program?
· What is the evidence for and against the program?
· Regardless of the fact that others are supporting this program, should I support it?
· Does the program serve or undermine my individual and collective interests?
Fear

"The streets of our country are in turmoil. The universities are filled with students rebelling and rioting. Communists are seeking to destroy our country. Russia is threatening us with her might, and the Republic is in danger. Yes - danger from within and without. We need law and order! Without it our nation cannot survive." - Adolf Hitler, 1932
When a propagandist warns members of her audience that disaster will result if they do not follow a particular course of action, she is using the fear appeal. By playing on the audience's deep-seated fears, practitioners of this technique hope to redirect attention away from the merits of a particular proposal and toward steps that can be taken to reduce the fear. This technique can be highly effective when wielded by a fascist demagogue, but it is typically used in less dramatic ways. Consider the following:
· A television commercial portrays a terrible automobile accident (the fear appeal), and reminds viewers to wear their seat-belts (the fear-reducing behavior).
· A pamphlet from an insurance company includes pictures of houses destroyed by floods (the fear appeal), and follows up with details about home-owners' insurance (the fear-reducing behavior).
· A letter from a pro-gun organization begins by describing a lawless America in which only criminals own guns (the fear appeal), and concludes by asking readers to oppose a ban on automatic weapons (the fear-reducing behavior).
Since the end of the second world war, social psychologists and communication scholars have been conducting empirical studies in order to learn more about the effectiveness of fear appeals. Some have criticized the conceptualization of the studies, and others have found fault with the experimental methods, but the general conclusions are worth considering, if not accepting. "All other things being equal, the more frightened a person is by a communication, the more likely her or she is to take positive preventive action."(Pratkanis and Aronson, 1991) Fear appeals will not succeed in altering behavior if the audience feels powerless to change the situation. Fear appeals are more likely to succeed in changing behavior if they contain specific recommendations for reducing the threat that the audience believes are both effective and doable. In summary, there are four elements to a successful fear appeal: 1) a threat; 2) a specific recommendation about how the audience should behave; 3) audience perception that the recommendation will be effective in addressing the threat; and 4) audience perception that they are capable of performing the recommended behavior.
When fear appeals do not include all four elements, they are likely to fail. Pratkanis and Aronson provide the example of the anti-nuclear movement, which successfully aroused public fear of nuclear war, but offered few specific recommendations that people perceived as effective or doable. By contrast, fall-out shelters were enormously popular during the 1950s because people believed that shelters would protect them from nuclear war, and installing a shelter was something that they could do. In a similar fashion, during the 1964 campaign, Lyndon Johnson was said to have swayed many voters with a well-known television commercial that portrayed a young girl being annihilated in a nuclear blast. This commercial linked nuclear war to Barry Goldwater (Johnson's opponent), and proposed a vote for Johnson as an effective, doable way of avoiding the threat. In contemporary politics, the fear-appeal continues to be widespread. When a politician agitates the public's fear of immigration, or crime, and proposes that voting for her will reduce the threat, she is using this technique. When confronted with persuasive messages that capitalize on our fear, we should ask ourselves the following questions:
· Is the speaker exaggerating the fear or threat in order to obtain my support?
· How legitimate is the fear that the speaker is provoking?
· Will performing the recommended action actually reduce the supposed threat?
· When viewed dispassionately, what are the merits of the speaker's proposal?
Logical fallacies > Bad logic or propaganda?
[image: image1.jpg]NUMBER

Logic is the process of drawing a conclusion from one or more premises. A statement of fact, by itself, is neither logical or illogical (although it can be true or false). As an example of how logic can be abused, consider the following argument which has been widely propagated on the Internet:
· Premise 1: Hillary Clinton supports gun-control legislation.
· Premise 2: All fascist regimes of the twentieth century have passed gun-control legislation.
· Conclusion: Hillary Clinton is a fascist.
One way of testing the logic of an argument like this is to translate the basic terms and see if the conclusion still makes sense. As you can see, the premises may be correct, but the conclusion does not necessarily follow.
· Premise 1: All Christians believe in God.
· Premise 2: All Muslims believe in God.
· Conclusion: All Christians are Muslims.
This is a rather extreme example of how logic can be abused. The following pages describe others. It should be noted that a message can be illogical without being propagandistic -- we all make logical mistakes. The difference is that propagandists deliberately manipulate logic in order to promote their cause.
Logical fallacies > Unwarranted extrapolation
[image: image2.jpg]

The tendency to make huge predictions about the future on the basis of a few small facts is a common logical fallacy. As Stuart Chase points out, "it is easy to see the persuasiveness in this type of argument. By pushing one's case to the limit...one forces the opposition into a weaker position. The whole future is lined up against him. Driven to the defensive, he finds it hard to disprove something which has not yet happened. Extrapolation is what scientists call such predictions, with the warning that they must be used with caution. A homely illustration is the driver who found three gas stations per mile along a stretch of the Montreal highway in Vermont, and concluded that there must be plenty of gas all the way to the North Pole. You chart two or three points, draw a curve through them, and extend it indefinitely."(Chase, 1952) This logical sleight of hand often provides the basis for an effective fear-appeal. Consider the following contemporary examples:
· 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.
· If the United States approves NAFTA, the giant sucking sound that we hear will be the sound of thousands of jobs and factories disappearing to Mexico.
· The introduction of communication tools such as the Internet will lead to a radical decentralization of government, greater political participation, and a rebirth of community.
When a communicator attempts to convince you that a particular action will lead to disaster or to utopia, it may be helpful to ask the following questions:
· Is there enough data to support the speaker's predictions about the future?
· Can I think of other ways that things might turn out?
· If there are many different ways that things could turn out, why is the speaker painting such an extreme picture?
(All material above was reproduced from http://www.propagandacritic.com/articles/. I recommend students visit this website as well as the following other ones to explore propaganda, logical fallacies, and the use of propaganda historically:

	Propaganda Critic

	http://www.propagandacritic.com/

	Phil Taylor’s Website

	http://ics.leeds.ac.uk/papers/vf01.cfm?folder=715&outfit=pmt

	Librarians Internet Index
	http://www.lii.org/pub/subtopic/4086

	Sourcewatch

	http://www.sourcewatch.org/index.php?title=Propaganda_techniques

	Classroom Tools

	http://www.classroomtools.com/propanal.htm

The discussion above is based on a famous pamphlet from the 1930s by the Institute for Propaganda Analysis that was trying to educate the public about the kinds of manipulation that was then taking place by nationalists like Hitler and Mussolini – and to help them avoid the trap of falling for it. Propaganda was defined as: deliberately designing messages so that people will be influenced to think or act in predetermined ways, in ways the propagandist prefers. In other words, it is an instrument of persuasion meant to get people to form rash judgments. As two very effective propagandists noted:
"The truth must always be adjusted to fit the need…Propaganda must present only that aspect of the truth which is favorable to its own side." "The receptive powers of the masses are very limited, and their understanding is feeble. All effective propaganda must be confined to a few bare essentials and these must be expressed as far as possible in stereotyped formulas. These slogans should be persistently repeated until the very last individual has come to grasp the idea that has been put forward…" (Adolf Hitler)

"By simplifying the thoughts of the masses and reducing them to primitive patterns, propaganda was able to present the complex process of political and economic life in the simplest terms…" "Human nature hasn’t changed for a billion years. A communicator must be concerned with "unchanging" man…what compulsions drive him, what instincts dominate his every action…" (Goebbels)

Goebbels on Propaganda

The source: Der Kongress zur Nürnberg 1934 (Munich: Zentralverlag der NSDAP., Frz. Eher Nachf., 1934), pp. 130-141.
Goebbels at Nuremberg - 1934
by Joseph Goebbels
It is difficult to define the concept of propaganda thoroughly and precisely. This is especially true since in past decades it was subject to unfavorable definitions, particularly as the enemy defined it with regards to us Germans. First, then, we must defend it. Those abroad sometimes claim that in the past we Germans were particularly good in this area, but that unfortunately is not consistent with the facts. We learned this all too clearly during the World War. While the enemy states produced unprecedented atrocity propaganda aimed at Germany throughout the whole world, we did nothing and were completely defenseless against it. Only when enemy foreign propaganda had nearly won over the greater part of the neutral states did the German government begin to sense the enormous power of propaganda. It was too late. Just as we were militarily and economically unprepared for the war, so too with propaganda. We lost the war in this area more than in any other.
The cleverest trick used in propaganda against Germany during the war was to accuse Germany of what our enemies themselves were doing. Even today large parts of world opinion are convinced that the typical characteristics of German propaganda are lying, crudeness, reversing the facts and the like. One needs only to remember the stories that were spread throughout the world at the beginning of the war about German soldiers chopping off children's hands and crucifying women to realize that Germany then was a defenseless victim of this campaign of calumny. It neither had nor used any means of defense. The concept of propaganda has undergone a fundamental transformation, particularly as the result of political practice in Germany. Throughout the world today, people are beginning to see that a modern state, whether democratic or authoritarian, cannot withstand the subterranean forces of anarchy and chaos without propaganda. It is not only a matter of doing the right thing; the people must understand that the right thing is the right thing. Propaganda includes everything that helps the people to realize this.
Political propaganda in principle is active and revolutionary. It is aimed at the broad masses. It speaks the language of the people because it wants to be understood by the people. Its task is the highest creative art of putting sometimes complicated events and facts in a way simple enough to be understood by the man on the street. Its foundation is that there is nothing the people cannot understand, but rather things must be put in a way that they can understand. It is a question of making it clear to him by using the proper approach, evidence and language. Propaganda is a means to an end. Its purpose is to lead the people to an understanding that will allow them to willingly and without internal resistance devote themselves to the tasks and goals of a superior leadership. If propaganda is to succeed, it must know what it wants. It must keep a clear and firm goal in mind, and seek the appropriate means and methods to reach that goal. Propaganda as such is neither good nor evil. Its moral value is determined by the goals it seeks. Propaganda must be creative. It is by no means a matter for the bureaucracy or official administration, but rather it is a matter of productive fantasy. The genuine propagandist must be a true artist. He must be a master of the popular soul, using it as an instrument to express the majesty of a genuine political will. Propaganda can be pro or con. In neither case does it have to be negative. The only thing that is important is whether or not its words are true and genuine expressions of the people. During its period of opposition, the National Socialist movement proved that criticism can be constructive, indeed that in a time which the government is in the hands of destructive powers it may be the only constructive element.
The concept of popular enlightenment is fundamentally different. It is fundamentally defensive and evolutionary. It does not hammer or drum. It is moderate in tone, seeking to teach. It explains, clarifies, and informs. It is therefore used more often by a government than by the opposition. The National Socialist state, growing out of a revolution, had the task of centrally leading both propaganda and education, uniting two concepts that are related but not identical, molding them into a unity that in the long term can serve the government and people. Even during the time when we were in the opposition, we succeeded in rescuing the concept of propaganda from disfavor or contempt.

Since then we have transformed it into a truly creative art. It was our sharpest weapon in conquering the state. It remains our sharpest weapon in defending and building the state. Although this is perhaps still not clear to the rest of the world, it was obvious to us that we had to use the weapon with which we had conquered the state to defend the state. Otherwise we faced the danger that we could lose the people even though we had power, and that without the people we would lose power. We put what we hard learned during our attack on the November pseudo-state in the service of our state. The great wealth of ideas and never failing creativity of our propaganda, proven during our struggle for power, was perfected to the last detail. Now we turned it to serve the state itself to find meaningful ways and flexible forms to immunize the people's thinking. The people should share the concerns and successes of their government. Its concerns and successes must therefore be constantly presented and hammered into them so that the people will consider the concerns and successes of their government to be their concerns and successes. Only an authoritarian government, firmly tied to the people, can do this over the long term.

Political propaganda, the art of anchoring the things of the state in the broad masses so that the whole nation will feel a part of them, cannot therefore remain merely a means to the goal of winning power. It must become a means of building and keeping power. This requires alert attention to the events of the day, and a trained and lively creativity that must include a complete knowledge of the soul of the people. The people must be understood in their deepest depths, or intuitively understood, for only then can one speak in a way that the people will understand. Propaganda must be the science of the soul of the people. It requires an organized and purposeful system if it is to be successful in the long run. That is what we lacked during the war. That is where our enemy was superior to us. We must make up for that. We must take the techniques and dominance of the other side's opinion apparatus and fill it with the fire of the soul and the glow of new ideas. Propaganda, too, has a system. It cannot be made any old way. In the long run, it can only be effective in the service of great ideals and far-seeing principles. And propaganda must be learned. It must be led only by people with a fine and sure instinct for the often changeable feelings of the people. They must be able to reach into the world of the broad masses and draw out their wishes and hopes. The effective propagandist must be a master of the art of speech, of writing, of journalism, of the poster, and of the leaflet. He must have the gift to use the major methods of influencing public opinion such as the press, film, and radio to serve his ideas and goals, above all in an age of advancing technology. Radio is already an invention of the past, since television will probably soon arrive.

On the one hand successful propaganda must be a master of these methods of political opinion, but on the other it may not become stale in using them. It must find new ways and methods every day to reach success. The nature of propaganda remains the same, whatever the technical means, but the means nonetheless are becoming ever broader and far-reaching. One need only consider the revolutionary impact of the invention of radio, which gave the spoken word true mass effectiveness. This has had great effects on the technical apparatus of propaganda, but the art of propaganda has remained the same. Understood in this sense, propaganda has long since disposed of the odium of inferiority. It holds first rank among the arts with which one leads a nation, It is indispensable in building a modern state. It is something of a connecting link between government and people. ach propaganda had a direction. The quality of this direction determines whether propaganda has a positive or negative effect. Good propaganda does not need to lie, indeed it may not lie. It has no reason to fear the truth. It is a mistake to believe that people cannot take the truth. They can. It is only a matter of presenting the truth to people in a way that they will be able to understand. A propaganda that lies proves that it has a bad cause. It cannot be successful in the long run. A good propaganda will always come along that serves a good cause. But propaganda is still necessary if a good cause is to succeed. A good idea does not win simply because it is good. It must be presented properly if it is to win. But a good idea is itself the best propaganda. Such propaganda is successful without being obnoxious. It depends on its nature, not its methods. It works without being noticed. Its goals are inherent in its nature. Since it is almost invisible, it is effective and powerful. A good cause will lose to a bad one if it depends only on its rightness, while the other side uses the methods of influencing the masses. We are for example convinced that we fought the war for a good cause, but that was not enough. The world should also have known that our cause was good. However, we lacked the effective means of mass propaganda to make that clear to the world. Marxism certainly did not fight for great ideals. Despite that, in November 1918 it overcame Kaiser, Reich and the army because it was superior in the art of mass propaganda.
National Socialism learned from these two examples. It drew the correct practical conclusions from that knowledge. The ideal of a socialist national community did not remain mere theory with us, but became living reality in the thoughts and feelings of 67 million Germans. Our propaganda of word and deed created the conditions for that. Mastering them kept National Socialism from the danger of remaining the dream and longing of a few thousand. Through propaganda, it became hard, steely everyday reality. That which we only imperfectly and inadequately understood during the war became a virtuously mastered art during the rise of the National Socialist movement. Today one can say without exaggeration that Germany is a model of propaganda for the entire world. We have made up for past failures and developed the art of mass influence to a degree that puts the efforts of other nations into the shadows. The importance the National Socialist leadership placed on propaganda became clear when it established a Ministry for Popular Enlightenment and Propaganda shortly after it took power. This ministry is entirely within the spirit of National Socialism, and comes from it. It unites what we learned as an opposition movement confronting the enemy and under persecution from an enemy system, sometimes more from necessity than desire. Recently some have tried to imitate this ministry and its concentration of all means of influencing opinion, but here, too, the slogan applies: "Often copied, never equaled."
The organizational union of mass demonstrations, the press, film, radio, literature, theater, etc., is only the mechanical side to the matter. It is not so much that all these means are in one hand. The important thing is that this hand knows how to master and control them. Establishing a central office is not difficult. What is difficult is finding people who are experts in an area previously not a concern of the state. We could not have done that ourselves if we had not been through the great school of our party. She was our teacher. During 14 years of opposition we gathered an enormous amount of knowledge, experience, wisdom and ability. This made us able to use the wide-reaching methods of government propaganda without running the risk of losing the spirit behind them. Effective propaganda avoids any form of bureaucracy. It requires lightning-fast decisions, alert creativity and inexhaustible inventiveness. The machinery of the organization would remain lifeless and rigid if it were not constantly driven by the motor of the spirit and the idea. It is therefore also wrong to think that a ministry could replace what the movement alone is able to do. Cooperation between the party and the government was necessary for the major successes that we are proud of. Only when all means of propaganda are concentrated and their unified application assured will it be possible to carry out major educational and propaganda battles as we did before 12 November 1933 [the referendum Hitler called to approve Germany's withdrawal from the League of Nations] or 19 August 1934 [the referendum called to approve Hitler's absolute power after the death of Hindenburg], which were of true historical significance.
If such an art of active mass influence through propaganda is joined with the long-term systematic education of a nation, and if both are conducted in a unified and precise way, the relationship between the leadership and the nation will always remain close. From authority and following will develop that type of modern democracy for which Germany is the model for the entire world in the twentieth century. That is also the basic requirement for any practical political activity. A government that wishes to be successful over the long term cannot ignore it. Its projects and plans would fail were they not supported by the people. But the people must understand them in order to accomplish them. One can but smile when one looks over our borders at the efforts of parliamentary-democratic parties that are all concerned with this: "How can I tell my children?" A fear of the people is the characteristic of liberal government theory. It has set the people free, and now does not know what to do with them. The hunt for popularity usually means nothing other than concealing the truth and speaking nonsense. One dares not say what is right, and what one does say leads to disaster. But that is presumably what the people want. One no longer has the courage to say unpopular things, much less do them. The result is that great European problems are lost in useless debates while political, economic and social crises of unprecedented magnitude face the nations.
There are times when statesmen must have the courage to do something unpopular. But their unpopular actions must be properly prepared, and must be put in the proper form, so that people will understand. The man on the street is usually not as unreasonable as some think. Since it is he who usually has to bear the heaviest burdens that result from unpopular policies, he at least has a right to know why things are being done this way and not that way. All practical politics depends on its persuasiveness. It is no sign of wise leadership to acquaint the nation with hard facts from one day to the next. Crises must be prepared for not only politically and economically, but also psychologically. Here propaganda has its place. It must prepare the way actively and educationally. Its task is to prepare the way for practical actions. It must follow these actions step by step, never losing sight of them. In a manner of speaking, it provides the background music. Such propaganda in the end miraculously makes the unpopular popular, enabling even a government's most difficult decisions to secure the resolute support of the people. A government that uses it properly can do what is necessary without running the risk of losing the masses.
Propaganda is therefore a necessary life function of the modern state. Without it, seeking great goals is simply impossible in this century of the masses. It stands at the beginning of practical political activity in every area of public life. It is its important and necessary prerequisite. Let me give several recent examples. I need only sketch the details. They are too fresh in our memories to require elaboration.
There are no parliamentary parties in Germany any longer. How could we have overcome them had we not waged an educational campaign for years that persuaded people of their weaknesses, harms and disadvantages? Their final elimination was only the result of what the people had already realized. Our propaganda weakened these parties. Based on that, they could be eliminated by a legal act. Marxism could not be eliminated by a government decision. Its elimination was the end result of a process that began with the people. But that was only possible because our propaganda had shown people that Marxism was a danger to both the state and society. The positive national discipline of the German press would never have been possible without the compete elimination of the influence of the liberal-Jewish press. That happened only because of the years-long work of our propaganda. Today particularism in Germany is something of the past. The fact that it was eliminated by a strong central idea of the Reich is no accident, but rather it depended on psychological foundations that were established by our propaganda. Or consider economic policy. Does anyone believe that the idea of class struggle could have been eliminated only by a law? Is it not rather the fact that the seeds we sowed in a hundred thousand meetings resulted in a new socialist structure of labor? Today employers and workers stand together in the Labor Front. The Law on National Labor is the foundation of our economic thinking, realizing itself more and more. Are not these social achievements the result of the long and tireless labor of thousands of speakers?
What about the shortage of foreign currency? This affects the people in serious ways. Propaganda once again is the key to dealing with the problem. The Herititary Farming Law, the idea of the Reich Agricultural System, market regulations in agriculture, all these need propaganda to show the people their importance, which is necessary if they are to succeed. We could eliminate the Jewish danger in our culture because the people had recognized it as the result of our propaganda. Major cultural achievements such as the unique "Kraft durch Freude" are possible only with the powerful support of the people. The prerequisite was and is propaganda, which here too creates and maintains the connection to the people. The Winter Relief last year raised about 350 million marks. This was not the result of taxation, but rather many gifts of every amount. Everyone gave freely and gladly, many of whom in the past had done nothing in the face of similar need. Why? Because a broad propaganda using every modern means presented the whole nation with the need of this program of social assistance. 45 million Reich marks of goods and services were provided. 85 million Reich marks worth of fuel were distributed. 130 million Reich marks worth of food were given out. Ten million Reich marks worth of meals were provided, and 70 million Reich marks worth of clothing. Some of these achievements were the result of donations in kind, others the result of cash donations. Street collections, donations of a part of paychecks, contributions from companies, and gifts subtracted from bank accounts resulted in cash totaling 184 million Reich marks. 24 million marks alone were the result of "One Dish Sundays." [On some Sundays, people were encouraged to have a simple meal at home, donating the money saved to the Nazi charity.] The Reich itself added 15 million marks to the contributions of the people. The railway system provided reduced or free shipping with a value of 14 million marks. Of our population of 65,595,000, 16,511,00 were assisted by the Winter Relief. There were 150,000 volunteers. There were only 4,474 paid workers, of whom 4,144 were in the 34 Gaue and 330 in the Reich headquarters. Propaganda and education prepared the way for the largest social assistance program in history. They were the foundation. Their success was that, over a long winter, no one in Germany went hungry or was cold.
Over 40 million people approved of the Führer's decision to leave the League of Nations on 12 November 1933. That gave him the ability to speak to the world in the name of the nation, defending honor, peace and equality as the national ideals of the German people. The issues of disarmament were put on firm and clear foundations. Once again, propaganda was the foundation for the nation's unity on 12 November, and therefore of the freedom of action that the Führer had. Each situation brings new challenges. And each task requires the support of the people, which can only be gained by untiring propaganda that brings the broad masses knowledge and clarity. No area of public life can do without it. It is the never resting force behind public opinion. It must maintain an unbroken relationship between leadership and people. Every means of technology must be put in its service; the goal is to form the mass will and to give it meaning, purpose, and goals that will enable us to learn from past failures and mistakes and ensure that the lead National Socialist strength has given us over other nations will never again be lost.
May the bright flame of our enthusiasm never fade. It alone gives light and warmth to the creative art of modern political propaganda. Its roots are in the people. The movement gives it direction and drive. The state can only provide it with the new, wide-ranging technical means. Only a living relationship between people, movement, and state can guarantee that the creative art of propaganda, of which we have made ourselves the world's master, will never sink into bureaucracy and bureaucratic narrow-mindedness. Creative people made propaganda and put it in the service of our movement. We must have creative people who can use the means of the state in its service. It is also a function of the modern state. Its reach is the firm ground on which it must stand. It rises from the depths of the people, and must always return to the people to find its roots and strength. It may be good to have power based on weapons. It is better and longer lasting, however, to win and hold the heart of a nation.
