

Joint Psychological Operations Support Element

***Information in Context:
From Individual to Culture***

***Behavioral Influences Analysis
Center Methodology Conference***

**Lt Col Christopher Rate, USAF, PhD
JPSE Research and Analysis
18 September 2007**

The overall classification of this briefing is:

UNCLASSIFIED

UNCLASSIFIED

Joint Psychological Operations Support Element

JPSE Mission Statement

- The Joint PSYOP Support Element plans, coordinates, integrates and, on order, executes *trans-regional* psychological operations to promote U.S. goals and objectives.
 - PSYOP: Convey selected information and indicators to foreign audiences to influence their emotions, motives, objective reasoning, and ultimately the behavior of foreign governments, organizations, groups, and individuals

UNCLASSIFIED

Research and Analysis

Joint Psychological Operations Support Element

UNCLASSIFIED

Research & Analysis Division

- **Conduct strategic R&A**
- **Conduct global/trans-regional target analysis**
- **Coordinate R&A with interagency, DoD and academia**
- **Provide analytical support to OSD/GCCs**
- **Monitor global/trans-regional PSYOP environment**
- **Develop/monitor PSYOP intelligence collection requirements**

UNCLASSIFIED

Research and Analysis

UNCLASSIFIED

Joint Psychological Operations Support Element

Target Audience Analysis

- **What is target audience analysis?**
 - Detailed, systematic examination of PSYOP relevant information
 - Used to determine how to elicit a specific behavioral response from a particular target audience
- **What does a target audience analysis seek to answer?**
 - What target audience will be most effective in accomplishing desired behavior response
 - What lines of persuasion will influence the target audience to achieve the objective

UNCLASSIFIED

Research and Analysis

Target Audience Analysis

■ Approaches that inform target audience analysis

➤ Need

- Maslow's Hierarchy of Needs
- Alderfer's ERG Theory

➤ Individual Difference

- Big Five or Five Factor Model
- Achievement Orientation
- Intrinsic Motivation

➤ Cognitive

- Theory of Planned Behavior

➤ Cultural

- Cultural Attitudinal Database (CAD)

Maslow's Hierarchy

■ Maslow's Hierarchy of Needs

- Basis for PSYOP doctrinal approach
 - Approach-Avoidance Theory

ERG Theory

■ Alderfer's ERG Theory

- Existence, Relatedness, Growth
- Principle of Frustration Regression

Alderfer's Hierarchy of Motivational Needs

Level of Need	Definition	Properties
Growth	Impel a person to make creative or productive effects on himself and his environment	Satisfied through using capabilities in engaging problems; creates a greater sense of wholeness and fullness as a human being
Relatedness	Involve relationships with significant others	Satisfied by mutually sharing thoughts and feelings; acceptance, confirmation, understanding, and influence are elements
Existence	Includes all of the various forms of material and psychological desires	When divided among people one person's gain is another's loss if resources are limited

Joint Psychological Operations Support Element

UNCLASSIFIED

The Big Five

DIMENSION	TRAIT	BEHAVIOR
Surgency (Extraversion)	Dominance Sociability	I like having responsibility for others I like to tell jokes and stories at parties
Dependability (Conscientiousness)	Achievement-Orientation Conformity Organization Credibility	I am a high achiever I rarely get into trouble I usually make "to do" lists I practice what I preach
Agreeableness	Friendliness Empathy Popularity	I am usually in a good mood I am a sympathetic person I have a large group of friends
Adjustment (Neuroticism)	Emotional Stability Self-Acceptance	I remain calm in pressure situations
Intellectance (Openness)		I like traveling to foreign countries

UNCLASSIFIED

Research and Analysis

The Big Five

- **Surgency (Extraversion)**
 - High: Mimi from “Drew Carey”
 - Low: Jerry Seinfeld
- **Dependability (Conscientiousness)**
 - High: Niles from “Frasier”
 - Low: Kramer, George, Bart Simpson
- **Agreeableness**
 - High: Kramer
 - Low: George Castanza
- **Adjustment (Neuroticism)**
 - High: Ripley from “Aliens”
 - Low: Elaine and George
- **Intellectance (Openness to Experience)**
 - High: Niles and Frasier Crane
 - Low: Marty Crane

UNCLASSIFIED

Joint Psychological Operations Support Element

Theory of Planned Behavior

Research and Analysis

UNCLASSIFIED

UNCLASSIFIED

Joint Psychological Operations Support Element

Cultural Attitudinal Database

■ The CAD Survey collects data that measures universal cultural dimensions across cultures to assist in trans-regional PSYOP by:

- Informing target audience analysis: selection, conditions, vulnerabilities, lines of persuasion, susceptibility
- Providing quantitative data for PSYOP models and simulations
- Increasing understanding of foreign populations.

Research and Analysis

UNCLASSIFIED

UNCLASSIFIED

Joint Psychological Operations Support Element

Dimensions of Interest

- Honor
- Masculinity
- Femininity
- Individualism
- Collectivism
- PSYOP Techniques

[JOINT EXCLUSIVE]

UNCLASSIFIED

Research and Analysis

UNCLASSIFIED

Joint Psychological Operations Support Element

Techniques to Support Arguments

- Common man approach
- Testimonials
- Statistics
- Bandwagon
- In-group Out-group
- Legitimacy
- Inevitability
- Nostalgia
- Self interest

UNCLASSIFIED

Research and Analysis

UNCLASSIFIED

Joint Psychological Operations Support Element

Suggested Reading

- Maslow, A. (1954). *Motivation and personality*. New York: Harper.
- FM 3-05.301 (FM 33-1-1) MCRP 3-40.6A Psychological Operations Tactics, Techniques, and Procedures, December 2003.
- Alderfer, C. (1972). *Existence, relatedness, & growth*. New York: Free Press.
- John, O. P., & Srivastava, S. (1999). The Big Five trait taxonomy: History, measurement, and theoretical perspectives. In L. A. Pervin, & O. P. John (Eds.), *Handbook of personality: Theory and research* (pp. 102-138). New York: Guilford Press.
- Ajzen, I. (1985). *From intentions to actions: A theory of planned behavior*. Heidelberg: Springer.
- Sheppard, B. H., Hartwick, J., & Warshaw, P. R. (1998). The theory of reasoned action: A meta-analysis with recommendations for modifications and future research. *Journal of Consumer Research*, 15, 325-343.
- Nisbett, R. E. (2003). *The geography of thought: How Asians and Westerners think differently ... and why*. New York: The Free Press. Editions also in print or in preparation for the U. K. and Commonwealth countries, China, Japan, Korea, Taiwan, Italy and Turkey.

UNCLASSIFIED

Research and Analysis