HEALTH COMMUNICATION, 15(4), 457–480 Copyright © 2003, Lawrence Erlbaum Associates, Inc.

Sometimes a Cigar [Magazine] is More Than Just a Cigar [Magazine]: Pro-Smoking Arguments in *Cigar Aficionado*, 1992–2000

Alan D. DeSantis
Department of Communication
University of Kentucky

Susan E. Morgan
Department of Communication
Rutgers University

Since its first issue in 1992, few periodicals have enjoyed the rapid growth and international popularity of Cigar Aficionado. Although the magazine professes to simply celebrate "the good life and the joys of cigar smoking," we argue that it serves a more insidious function; specifically, the periodical supplies readers with 7 persuasive strategies aimed at rebuking dominant anti-smoking health assertions: (a) the cigars-are-not-cigarettes argument, (b) the life-is-dangerous argument, (c) the health-benefits argument, (d) the moderation argument, (e) the old-smokers argument, (f) the bad-science argument, and (g) the good-science argument. These pro-smoking arguments ultimately serve to relieve the cognitive dissonance associated with the consumption of a potentially deadly product and to maintain a loyal readership, free from guilt or anxiety.

From 1964 to 1993, cigar consumption in America had been steadily decreasing at a rate of 66% (Baker et al. 2000). In 1993, however, the *New England Journal of Medicine* reported a 50% increase in the number of cigar smokers, whereas during this same period, the number of cigarette smokers declined 2% (Satcher, 1999). Furthermore, unlike the demographic profiles of cigarette smokers, converts to ci-

Requests for reprints should be sent to Alan D. DeSantis, 234 Grehan, Department of Communication, University of Kentucky, Lexington, KY 40506. E-mail: addesa01@uky.edu

also reached an all-time high. cigar use among adolescent boys exceeds the use of smokeless tobacco (NCI, number of African Americans and women over the age of 18 smoking cigars has 1998). And although the majority of these new smokers are White and male, the of 14 and 19 had smoked a cigar during the previous year. In several states, in fact, tion national survey reported that 37% of boys and 16% of girls between the ages not the only groups discovering cigar smoking. A Robert Wood Johnson Founda-2000), better educated and wealthier. However, the educated and the wealthy were the Journal of the American Medical Association (Rigotti, Lee, & Wechsler, gar smoking are, according to both the National Cancer Institute (NCI; 1998) and

stores, sports arenas, liquor stores, and even at the menswear sections in departworkers who smoked inexpensive, machine-made cigars and, of course, proud faing was an obscure activity primarily practiced by a small segment of blue-collar of the "cigar lifestyle magazine" Cigar Aficionado (Baker et al., 2000; NCI, 1999). ment stores (NCI, 1998, p. 203). tracks, shopping malls, upscale restaurants, luxury hotels, gas stations, grocery thousands of fledgling cigar shops, night clubs, cigar bars, golf courses, race hand-rolled, expensive, and imported) the magazine promoted could be found in readership of more than 400,000 per issue, and the premium cigars (i.e., (1995), Cigar Aficionado was America's most popular lifestyle magazine with a thers of newborn babies (NCI, 1998). By the end of the magazine's third full year When the first issue of this magazine hit the streets in the fall of 1992, cigar smokagencies, health researchers, cigar companies, and cigar smokers to the emergence The unfettered growth of cigar smoking has been attributed by governmental

Cigar Aficionado, Spring 1995, p. 89). America (Culbro Corporation, 1996, p. 2; Cigar Aficionado, Autumn 1995, p. 128; ing force behind the surge" for their products and the "renaissance of cigars" in family (of the Cuesta-Rey brand cigars) also credit Cigar Aficionado as the "driv-Blumenthal (of the Hoyo de Monterrey and Punch brand cigars), and the Newman 1996, p. 3). In addition, Culbro (another of the big-five cigar giants), Dan in consumption and retail sales of cigars" (Consolidated Cigar Holdings, Inc., tive and improving image of cigar smoking" resulting in "the significant increase tional cigar companies in the world. They openly credit the magazine for the "posi-Cigar Aficionado is Consolidated Cigar Holdings, Inc., one of the big-five interna-Among those attributing America's new love affair with the cigar to the rise of

sented the beauty of the cigar and the pleasure it provides" (p. 17). In the same isgar smoking," he asserted, "had it not been for the way your magazine has prechange in cigar smoking's popularity and image. A reader in the winter of 1993, sue, another reader discussed his transformation from a man who thought cigar "developing appreciation for cigars": "I believe that I would not have taken up cifor instance, tells of the impact that his "first issue of Cigar Aficionado" had on his Many newly converted cigar smokers also credit Cigar Aficionado for the

> quality cigars has changed completely" (p. 25). smoking was "appalling" to a man who is "looking forward to enjoying my first Romeo y Julieta." Since that first issue, the reader concluded, his "attitude toward

nado openly boasts of its role: Far from denying culpability for America's newest tobacco fad, Cigar Aficio-

to the launch of Cigar Aficionado in the autumn of 1992. (August 1996, p. 97) self-serving, it's hard to ignore the fact that this change probably can be tied directly more than doubled in the span of three years ... What happened? While it sounds Imports will top 240 million cigars for 1996. The premium cigar market will have

"success" with far less exuberance. mer 1995, p. 15). Of course, health agencies, such as the NCI, the Robert Wood Johnson Foundation, and the Centers for Disease Control, note Cigar Aficionado's into two eras: pre- and post-Cigar Aficionado magazine" (Cigar Aficionado, Summent statistics tell us that the premium cigar market in America can be categorized As Marvin Shanken, editor and chief of the magazine, brags, "History and govern-

maintains cigar smoking remains unanswered. have been ignored. Consequently, how Cigar Aficionado both encourages and NCI's Monograph No. 9, Cigar Aficionado's persuasive strategies and messages of the 22-page chapter on the general promotion and marketing of cigars in the scrutinized by researchers and funding agencies. Unfortunately, with the exception tion of an at-risk "lifestyle," one might assume that the magazine has been highly With such general agreement about Cigar Aficionado's role in the mass promo-

cionado has not adhered to those voluntary codes. If the codes were strictly applied tion would be severely restricted" (p. 241). to cigar advertising, asserted Falit (1997), "current cigar advertising and promosmoking with glamour, physical fitness, or wealth, and not to place brand-name tovoluntary measures since 1965. "These codes have a number of provisions, such as prohibiting models in ads who appear to be under the age of 25, not to associate bacco products in movies" (NCI, 1998, p. 225). Interestingly, however, Cigar Afimotion of cigarette and smokeless tobacco products have been restricted through icans. What makes this task even more remarkable is that the advertising and prohas been the major conduit for cigar advertisers to promote their products to Amersmoking by accomplishing at least three interdependent tasks. First, the magazine We assert that Cigar Aficionado has aided the growth and maintenance of cigar

pre-revolutionary Cuba," and that (c) are necessary props for every stud or playboy rageous, luxuries and indulgences," that (b) often evoke a "romantic vision of Jaffe, 1996). In Shanken's periodical, cigars are presented as (a) "lavish, even outbols of a luxuriant and successful lifestyle" (Altman, Levine, Coeytaux, Slade, & the "marketing efforts" by Cigar Aficionado that have "promoted cigars as sym-A second but related cause of the growth and maintenance of cigar smoking is

(NCI, 1998, pp. 198–217). Adding to this glamorization, sports heroes, female supermodels, pop icons, and movie mega-stars have lent their names and reputations to support this increasingly popular cultural image. Michael Jordan, Madonna, Mel Gibson, David Letterman, Jack Nicholson, and Kevin Costner, to name only a few, have all appeared in Cigar Afticionado touting the joys and glamour of cigar smoking. Along with contemporary personalities, Cigar Afticionado also capitalizes on the elite ethos of historical, literary, intellectual, artistic, and political personalities who have smoked cigars. Fidel Castro, Winston Churchill, Ernest Hemingway, Sigmund Freud, Luciano Pavarotti, Thomas Edison, and John F. Kennedy have all been awarded ample space to sell cigars in Shanken's periodical. The transformation of the image of cigars has been so successful, in fact, that by 1998, a large faction of both smokers and nonsmokers alike began to "perceive cigar smokers as relatively well-to-do, well-educated, older managers or executives" (Baker et al., 2000, p. 738). Most remarkably, smokers were also more likely to associate athleticism with cigar smoking.

Finally, and most relevant to this study, *Cigar Aficionado* has been able to attract and maintain readers' loyalty through the recurring and systematic creation of pro-smoking arguments. In every issue, the magazine supplies readers with an average of 9.4 pro-smoking messages that either (a) highlight the health benefits of smoking, (b) attack medical research that links cigar smoking with health risks, or (c) debunk the "general misconception" that cigar smoking is dangerous. Taken in total, these messages serve to relieve the cognitive dissonance that arises when individuals engage in at-risk behavior and secure life-long patrons and cigar smokers.

Although the promotion and glamorization of cigars are both worthy of study, we believe that it is the creation of pro-smoking counterarguments that pose the greatest threat to health efforts. Although the promotion and glamorization of cigars may entice a consumer to try his or her first cigar, it is the consistent foray of pro-smoking messages, aimed at rebuking anti-smoking information, that keep patrons lighting up in the face of overwhelming scientific evidence that this "hobby" is life-threatening.

Consequently, it is the purpose of this project to analyze the pro-smoking messages created by Cigar Aficionado for its readers. Although the magazine may profess to simply celebrate "the good life," we argue that it serves a more insidious function; specifically, the periodical is responsible for supplying the counterattitudinal messages that serve to relieve the cognitive dissonance associated with the consumption of a potentially deadly product by adding cognitions, trivializing dissonant information, selectively exposing readers to pro-smoking information, and creating a social support network of fellow cigar smokers.

It is our belief that with a fuller, richer understanding of the reasons why cigar smokers continue to smoke in the face of overwhelming evidence of its dangers, health communication researchers and practitioners will be able to create better, more effective anti-smoking messages that are less vulnerable to pro-smoking at-

study adopts a rhetorical approach to analyze the content of Cigar Aficionado. (2002) pro-smoking coding scheme was used as a loose template to organize the arguments. As the actual rhetorical analysis progressed, however, new and augstories, profiles of individuals, cartoons, and the like. "Pro-smoking arguments" searched all issues for pro-smoking arguments throughout all features of the magatotal of 41 magazines with approximately 8,000 pages of text. The authors tacks and more likely to change at-risk smoking behavior. Toward this end, this ence argument, and (g) the good-science argument. Throughout the remainder of were organized into the following seven groupings: (a) the cigars-are-not-cigamented categories began to emerge from the data. In the end, therefore, the more health). After each pro-smoking argument had been isolated and copied, DeSantis against anti-smoking health claims (e.g., cigar smoking is dangerous to one's were defined as any assertion made in the periodical that defended smoking zine, including letters to the editor, editor's statements, celebrity interviews, cover from its first issue in the fall of 1992 to the last issue of the 2000 calendar year—a the seven recurring pro-smoking arguments generated by Cigar Aficionado and its ards of cigar smoking, establish a theoretical foundation for the study, and detail this article, we supply a brief review of the prevailing medical research on the hazment, (d) the moderation argument, (e) the old-smokers argument, (f) the bad-scirettes argument, (b) the life-is-dangerous argument, (c) the health-benefits arguthan 380 pro-smoking arguments found in Cigar Aficionado from 1992 to 2000 health-prevention efforts. readers. Finally, some implications of this study are discussed with an eye toward

MEDICAL RESEARCH ON CIGAR SMOKING

The growth in popularity of cigar smoking has generated increasing interest by medical researchers. Before 1988, cigar-smoking research was virtually ignored by the medical establishment. By 1996, however, the Robert Wood Johnson Foundation; the Massachusetts, New York, and California Departments of Public Health; the American Cancer Society (ACS); the NCI; the Roswell Park Cancer Institute; and the U.S. Surgeon General, David Satcher, began devoting proportionate attention to "America's newest fad."

Faced with this new inundation of varied and diverse research on the subject, the NCI, in collaboration with more than 50 scientists both within and outside the federal government, created a 247-page monograph systematically reviewing the complete corpus of cigar-smoking research. That same year (1998), the ACS also gathered to examine, organize, and summarize the health risks of cigar smoking. The NCI and ACS found that cigar smokers experience many of the same cancers as cigar smokers, largely because toxic carcinogens and nicotine are absorbed through the mucus membranes in the mouth. It should be noted that cigars are far

larger in mass than cigarettes and require more time to smoke. This leads to increased duration of exposure to nicotine and tobacco-based carcinogens. Although cigar smokers are less likely to inhale cigar smoke, the higher concentration of nicotine in cigars makes this form of tobacco intake at least as addictive as cigarettes. Furthermore, the second-hand smoke generated by cigars is equally toxic as that of cigarettes (Baker et. al, 2000). Given cigar smoking's unprecedented popularity, both the NCI's and the ACS's reports conclude by calling for a more concerted effort in examining the health ramifications of cigar smoking and the development of prevention strategies.

THEORETICAL FRAMEWORK

With the emerging information about the hazards of cigar smoking, the presence of more than 70 years of findings on the dangers of tobacco, and the general consensus by Americans that smoking is hazardous to one's health, many nonsmokers and health agencies are perplexed by individuals who continue to smoke cigars. One possible explanation for this seemingly illogical act can be found by reconceiving *Cigar Aficionado* as not simply a magazine about the good life, but as a major source of cognitive-dissonance reduction.

Cognitive dissonance is one of the best-known theories in the social sciences. Its premise is simple: When faced with information at odds with our current attitudes, beliefs, or behaviors, we experience cognitive dissonance (Festinger, 1957). Dissonance can be produced by a number of sources: logical inconsistency, cultural mores, opinion generality, or past experience (Festinger, 1957). Smokers are likely to experience cognitive dissonance from all four sources. For example, smoking is harmless but are confronted every morning with a sore throat and a hacking cough. The ever-increasing pressure of cultural mores against smoking in public places and the growing intolerance of second-hand smoke could be another source of dissonance. Opinion generality could be a source of dissonance for smokers who generally believe themselves to be logical people but continue to smoke in the face of solid scientific data that tell them that smoking is unhealthy. Finally, past experience in the form of a family member's untimely death due to a smoking related illness could also cause dissonance.

Cigar smokers therefore constitute a population that is likely to experience a great deal of cognitive dissonance. As Simon, Greenberg, and Brehm (1995) stated, "dissonance effects are most likely to occur when the individual feels personal responsibility for a counter-attitudinal behavior [e.g., consciously buying and smoking the cigar] with foreseeable aversive consequences [the smoking related illnesses described by mainstream medical research] under conditions of low

external justification [e.g., most cigar smokers are not forced or pressured by peer groups to smoke premium cigars]" (p. 248).

Once dissonance is experienced, there are several routes of dissonance reduction (Cooper & Fazio, 1984; Festinger, 1957). First, a person can change one of the dissonant elements: attitudes, beliefs, or behaviors. Most studies in the area of cognitive dissonance focus on attitude and belief change as a result of dissonance reduction (Simon et al., 1995). The relation of cognitive dissonance to smoking-related attitudes, beliefs, and behaviors has been explored in several studies. McMaster and Lee (1991) reported that smokers offer more rationalizations for smoking and engage in more distortions of logic regarding smoking than either nonsmokers or former smokers. These researchers attribute their findings to the process of cognitive-dissonance reduction. Similarly, Halpern (1994) discovered that current smokers experience more cognitive dissonance about smoking than former smokers. Taken together, these studies indicate that the ubiquitous nature of anti-smoking information has successfully created cognitive dissonance in smokers and that this dissonance has manifested itself in the denial of the health consequences of smoking.

The second way a person can reduce cognitive dissonance is by adding cognitions that are compatible with current attitudes or behaviors (Festinger, 1957). A person can selectively seek information that supports current attitudes or behaviors or that denigrates the source of the dissonance (Frey, 1986; Jonas, Schulz-Hardt, Frey, & Thelen, 2001). Efforts at selective exposure focus on adding cognitions that make one's attitudes or behaviors seem more justifiable or logical. Tagliacozzo (1981) tested the principle of selective exposure by asking 514 young adults to circle items on a list of health risks and consequences that would be relevant to smokers. Smokers failed to circle a greater percentage of items relevant to smoking consequences than nonsmokers. This relation was true even for smokers who reported a willingness to quit smoking at some point in the future. Forced information exposure (e.g., showing a smoker a study on cancer rates), on the other hand, can backfire (Festinger, 1972).

The third route of dissonance reduction involves decreasing the importance of the cognitions or elements that are causing dissonance (Festinger, 1957). Researchers have termed this route "trivialization" (Simon et al., 1995). This is a cognitive strategy that seeks to reduce the importance of one or more of the dissonant elements. A series of four studies conducted by Simon et al. demonstrated that trivialization is a mode of dissonance reduction that is often much easier than changing one's attitudes or behaviors. It is unfortunate that no studies have thus far examined the role of trivialization in the reduction of smokers' cognitive dissonance.

Finally, social support also can provide a powerful means of dissonance reduction. Although the social environment can be a source of dissonance, dissonance can be reduced via social interaction as well. "The existence of dissonance will

ence processes in an effort to obtain more social support" (Festinger, 1972, p. 256) tablish or maintain and will also lead to the initiation of communication and influthe number of people an individual knows with the same opinion (Shaw & tances who share his or her opinion, because dissonance is reduced in proportion to Dissonance may even drive a person to seek out an ever-wider circle of acquain-Costanzo, 1970). lead to seeking out others who already agree with a cognition that one wants to es-

smokers to create social support for their cigar-smoking readers. anti-smoking efforts and the findings of the medical establishment, and (d) highadds cognitions by supplying pro-smoking counterarguments, (c) trivializes attempts to change attitudes and beliefs about the hazards of cigar smoking, (b) complishes all four dissonant-relieving functions. We show that the periodical (a) lights the lives of famous, affluent, athletic, intellectual, and influential cigar In the section that follows, we highlight the ways in which Cigar Aficionado ac-

THE ANALYSIS

gument. one of seven persuasive strategies aimed at rebuking dominant anti-smoking asserold-smokers argument, (f) the bad-science argument, and (g) the good-science arment, (c) the health-benefits argument, (d) the moderation argument, (e) the tions: (a) the cigars-are-not-cigarettes argument, (b) the life-is-dangerous arguthese arguments varied in intensity, size, bravado, and frequency, they all adopted that averages to an astonishing 9.4 pro-smoking arguments per issue. Although vided readers with more than 380 pro-smoking arguments. As Table 1 illustrates From its first issue in 1992 through its last issue of 2000, Cigar Aficionado has pro-

sions throughout the 8 years under review, readers found a motif that presents ci-One of the most recurring and multilayered pro-smoking arguments in the pages of Cigar Aficionado is the cigars-are-not-cigarettes argument. On 69 different occa-

The Cigars-Are-Not-Cigarettes Argument

Aficionado asserts that (a) cigarettes are addictive, but cigars are not; (b) cigarettes

gars but also as a significant barrier in persuading users to quit. Specifically, Cigar

Kirchner (1999), serves not only as an incentive for individuals to start smoking ci-

process. This perception that cigars are less harmful than cigarettes, asserted inferences to cigar smoking due to "significant differences" in both product and arette-smoking research but denouncing any attempt at drawing correlations or gars as a safe, viable alternative to cigarettes by granting medical legitimacy to cig-

are inhaled, but cigars are not; (c) cigarette tobacco is impure, but cigar tobacco is

not; and (d) cigarettes are consumed in mass quantity, but cigars are not

TABLE 1

Year	Cigars vs. Cigarettes	Life is Dangerous	Health Benefits	Moderation	Old Smokers	Bad Science	Good Science	Total Arguments	No. of Issues	Avg. per Issue
1992	3	1	7	6	2	3	4	26	2	13.0
1993	11	13	11	8	4	10	6	63	4	15.8
1994	15	9	14	5	5	15	6	69	4	17.3
1995	7	5	16	3	4	6	4	45	4	11.3
1996	7	4	7	5	5	4	2	34	4	8.5
1997	8	3	6	5	2	3	3	30	5	6.0
1998	9	4	10	6	3	8	3	43	6	7.2
1999	6	6	7	6	5	9	4	43	6	7.2
2000	3	2	7	4	3	9	3	31	6	5.2
Totals	69	47	85	48	33	67	35	384	41	9.4

One significant difference highlighted in the pages of Cigar Aficionado is that cigarettes are highly addictive, whereas cigars pose no such threat. In the winter issue of 1993, for instance, Dr. James Weiss, a cigar smoker and cardiologist, acknowledged that "cigarette smoking is a bad habit. ... a true addiction." He even admitted, "the lower-tar, low-nicotine variety just postpones eventual trouble" (p. 206). Consequently, Weiss reported giving up "those coffin nails" for a safer alternative. Now he claims he only smokes fine cigars when he decides he wants to, not when an addiction demands.

Marvin Shanken, Cigar Aficionado's editor and chief, reiterated this same argument. In a November 1999 editorial, Shanken informed readers that "the reality is that cigars don't create the kind of compulsive addictions that other to-bacco products may cause." Many regular cigar smokers "often go days or weeks without smoking at all" (p. 21). In a September 1998 editorial, Shanken again told readers that their fear of cigars is unfounded. Backing this bold claim with statistics, albeit dubious, Shanken reported that a survey on his web page "shows that 92% of cigar smokers smoke one cigar or less a day, and 71% smoke three or less a week." This is hardly, he concluded, "the profile of a product that fosters addiction" (p. 27).

Cigars are also differentiated from cigarettes in the pages of *Cigar Aficionado* in that they are not inhaled. The implied logic of this reasoning is that as long as cigar smoke is not inhaled into the lungs, it posses no significant health risk. This line of reasoning, of course, does little to address the other health risks not associated with inhalation, such as lip, mouth, and gum cancer. A prototypical example of this line of reasoning comes from a 1994 interview with Fidel Castro, perhaps the most famous cigar smoker of the 20th century. Castro told his American readers that "cigarettes are more harmful than cigars" because "people inhale them." Later in the interview, Castro bragged that his "lung capacity was always good because" he "never inhaled smoke," a fact that has enabled him to "preserve" his health well into his late 60s. Finally, he informed readers that he has "never" in his life inhaled. "I simply enjoy a cigar because of its aroma, its taste, and watching the smoke" (Summer 1994, p. 53).

The quality of tobacco used in cigarettes and cigars also becomes a recurring pro-smoking argument for *Cigar Aficionado*. As one patron's published letter asserted, "cigarettes contain many carcinogenic ingredients." Cigars, on the other hand, contain "all natural ingredients, 100 percent biodegradable, replenishable and salutary." In a bold but confident eye toward the future, the reader then prognosticated that cigars "will be recognized in 20 or 25 years as one of the most beingn products extant" (Winter 1993, p. 15).

Famed singer and songwriter Paul Anka supplied a similar line of reasoning to Famed singer and songwriter Paul Anka supplied a similar line of reasoning to Cigar Aficionado's readers in the summer of 1996. Throughout his career as a performer, Anka told interviewer Joe Rhodes, he never smoked or drank in fear of damaging his throat. Then, a friend "taught me that cigars are pure, not like ciga-

rettes at all. Once you realize the process of what goes into a cigar," he concluded, "you realize it's not going to hurt you" (p. 229).

Along with quality, the quantity of units smoked is used as a dividing line separating "harmful" cigarettes from "benign" cigars. Actor Ben Gazzara told readers of his "four pack of cigarettes a day" habit. The morning he woke up with a "whistle" in his bronchial tubes, however, forever changed his thinking about smoking. Now he only smokes in moderation, "a few cigars a day"—an act that is virtually impossible with cigarettes (Autumn 1994, p. 112).

Similarly, writer David Shaw addressed "the difference between cigars and cigarettes" by arguing that "there really is no such animal as a 'moderate' cigarette smoker." Most cigar lovers, on the other hand, are moderate smokers who enjoy a great smoke every now and then (Autumn 1992, p. 75). Editor Shanken, whose magazine has, "never closely associated premium hand-rolled cigars with cigarettes," wholeheartedly agreed:

We [Cigar Aficionado] believe that the two products are as different as night and day, and we have said repeatedly that a product made for occasional enjoyment and relaxation in moderation bears no resemblance to a product designed to be smoked in large quantities. (September 1998, p. 27)

pectedly, and ironically, used to relieve anxiety and guilt about smoking cigars. reduce cognitive dissonance. In the end, the research on cigarette smoking is unexargument. By de-emphasizing this cigar research, and emphasizing the cigarette of cigar smoke. Although these reports were discussed in other pro-smoking arguhowever, was a separate body of research that specifically focused on the hazards find any reports that drew direct comparisons between the medical establishment's medical research that discusses the harmful effects of cigars, we were unable to seems to set up the proverbial straw-man argument. After reviewing the salient sons can be drawn between the two products. This line of reasoning, however, cigars and then asserting that because of these differences, no legitimate comparisearch on cigarette smoking and their reader's cigar consumption. The creation of tive buffer for its readers between the established, and reasonably indisputable, rewhile ignoring other medical research (selective exposure) is clearly an attempt to and scientific studies irrelevant. This strategy of trivializing some medical research advocates and the medical establishment are naïve, if not illogical, and their beliefs research, Cigar Aficionado creates a line of reasoning in which the anti-smoking ments), they were never mentioned during the use of the cigars-are-not-cigarettes ments created by Cigar Aficionado (e.g. the good-science and bad-science argufindings on cigarette smoke and the harmful effects of cigars. What we did find this buffer is achieved by highlighting four key differences between cigarettes and By contrasting cigarette and cigar smoking, Cigar Aficionado creates a cogni-

The Life-Is-Dangerous Argument

A second argument highlighted in Cigar Aficionado contrasts cigar smoking with life's other dangers. These dangers run the gamut from driving a car and breathing polluted air to drinking alcohol and eating junk food. In general, however, such hazards are either environmental dangers (i.e., dangers imposed on individuals without their direct consent) or behavioral dangers (i.e., dangers freely chosen by individuals). From the perspective of Cigar Aficionado, however, both types of dangers are far more hazardous and ubiquitous than cigar smoking. Subsequently, readers were told an average of once every issue that worrying about something as insignificant as cigars is not only a waste of time and energy, it is also diverting attention away from life's "real dangers."

The first type of danger highlighted by Cigar Aficionado, and subsequently juxtaposed with cigar smoke, was noxious environmental dangers. Of the many externally imposed hazards highlighted, the most cited of these was automobile and bus exhaust. As a reader from Arizona argued, it is not cigars we should be worried about. "The brown haze that you see over the metropolitan area is not tobacco smoke, but car exhaust!" The reader then turned to his own "statistical" comparisons to illustrate his point more effectively. He asserted that "if it takes two packs of cigarettes a day over 20 years to kill a person, it will probably take 60 years for secondhand smoke to take effect. Inhaling car exhaust straight from the pipe kills in about 10 minutes" (Summer 1994, p. 24).

A few months earlier, Shanken wrote a similar response to a young man named Jay who wrote to Cigar Aficionado about his right to breathe clean air. "Instead of writing to complain about 'clean air' to a cigar lovers' magazine," Shaken started, "why not write to the mayors of most cities in the United States? ... Every time a bus changes gears a huge black mass of smoke billows out of the tailpipe. One billow equals 10,000 cigars." This stern reprimand ended by Shanken questioning whether this young man is "crusading against a small fish when there are whales swimming in [his] own back yard" (Summer 1993, p. 16).

Cigar Aficionado also highlighted the myriad behavioral dangers millions of anti-smoking Americans willingly subject themselves to that are far worse than the cigar smoke they obsess over. In the March issue of 1999, for instance, reader Mark Searfoss wrote to rebuke what he calls "junk science" and anti-smoking "skeptics" have lost all "proper perspective" on life and its dangers. He told readers that he "takes pride in his health by exercising regularly and eating sensibly." What truly angers him, however, are anti-smokers who live a far more dangerous lifestyle than he does but have the nerve to lecture him on his cigar. "Heck," he challenged, "I wonder how many cigar antagonists know their own blood pressure and cholesterol levels." (n. 30)

Concurring with this general sentiment, another reader tells of a recent survey that showed that most Americans admit that they engage in risky activities. "More

than half of the men and a fifth of the women ... risked losing their lives by driving too fast or recklessly, riding a motorcycle without a helmet, volunteering for hazardous military missions or engaging in dangerous sports." And many of these same people, the writer asserted, are the same people who are outraged by cigar smoke (Winter 1993, p. 206).

This line of reason was taken to new heights a year later when Shaken dedicated a whole page to an editorial about smoking, life's behavioral risks, and anti-smoking hypocrisy:

Risk is part of living. Skiing, riding motorcycles, flying private airplanes, drinking whole milk, eating bacon, savoring butter and cream sauces or digging into a hamburger and fries are all things that have health risks. ... Risks are everywhere, and if you can somehow get through the dangers of living every day, a relaxing smoke ... will make the passage all the sweeter." (p. 15)

This rhetorical strategy was adopted in more than 26 other *Cigar Aficionado* pieces as well. A small sample of the magazine's other "inconspicuous dangers" includes the consumption of alcohol, coffee, chocolate, butter, meat, caffeine, hamburgers, French fries, and Chinese herbs; laying out in the sun; using a gun; walking your dog; living in cities; jogging; and, believe it or not, eating green M & Ms.

Whether Cigar Aficionado contrasts cigar smoking with environmental or behavioral dangers, the message remains constant: The world around us is far more dangerous than a cigar. Consequently, to worry about smoke is simply misdirected. Functionally, this pro-smoking argument (a) draws attention away from the hazards of cigar smoking by adding cognitions about other health risks in the readers' lives, (b) which in turn creates a world where virtually everything is dangerous. Subsequently, quitting cigar smoking becomes a futile act in the face of overwhelming and omnipresent dangers. Paradoxically, therefore, by increasing readers' anxieties about the hazards of life, they are able to decrease their anxiety about smoking.

The Health-Benefits Argument

A third, and most popular, pro-smoking argument found in Cigar Aficionado highlights the health benefits of cigars. Contrary to overwhelming evidence from the medical establishment, Cigar Aficionado asserts that cigar smoking offers far more health advantages than health risks to their users. Of the many benefits punctuated in the magazine, however, none is more repetitive than stress reduction. In fact, in the 41 issues of Cigar Aficionado that have been published from 1992 to 2000, the stress-reducing health benefits of cigar smoking have been mentioned on more than 85 different occasions—or an average of more than twice per issue. Of all the individuals who have commented on such benefits, however, none are more

persuasive or credible than the cigar-smoking doctors who write to, or are inter-

viewed by, the magazine.

Dr. Charles Carluccio, for instance, in an article called, "On Doctor's Orders," Dr. Charles Carluccio, for instance, in an article called, "On Doctor's Orders," no other told readers that "as director of a center for stress-related disorders," no other method, "from biofeedback to yoga," has the advantages of smoking a cigar. And while he does not "prescribe cigars in place of Xanax or Valium," he would never while he does not "prescribe cigars in place of Xanax or Valium," he would never "discourage cigar smokers." In fact, he concluded, "I have given cigars to patients on occasion and have received my share of some great cigars in return" (Summer

Similarly, Dr. M. Hal Pearlman, an ear, nose, and throat surgeon who has seen Similarly, Dr. M. Hal Pearlman, an ear, nose, and throat surgeon who has seen his share of throat cancer from cigarette smokers, reassuringly told readers that his share of throat cancer from cigarette smokers, reassuringly told readers." "One of modern life's greatest dangers is psychological stress." This "stress," Pearlman asserted, "is a major cause of numerous health threats, including heart attacks, high blood pressure and ulcers." "Any way of reducing stress," he told his cigar-smoking readers, "has unmeasured benefits" (Spring 1993, p. 130).

For Dr. Lee Shulman, however, it is the "opportunity to share my continuing For Dr. Lee Shulman, however, it is the "opportunity to share my continuing passion for the only tasteful 100 percent natural, fat- and-sodium-free indulgence with [his] medical students, residents and faculty colleagues" that makes his job as with exported to gratifying, pleasant, and relaxing. Such a balance bear reproductive geneticist so gratifying, pleasant, and relaxing. Such a balance bear regars and work, he reported, is "essential" to his "overall well-being" as both a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27). Concurring, pulmonary physiboth a doctor and a human (Autumn 1994, p. 27).

Cigars' benefits, however, do not stop with the mind and spirit. Coach Phil Jack-Cigars' benefits, however, do not stop with the mind and spirit. Coach Phil Jack-son, for example, believes that cigars "act as a powerful contracting mechanism son, for example, believes that cigars a powerful contracting mechanism son, for example, believes that cigars can ever iter in May 1997 believed that they have the power to "cure the whereas a letter writer in May 1997 believed that they have the power to "cure the common cold" (p. 30). Adventurist Louis Sapienza did one better and pronounced that cigars can even "serve a vital function in the fight against malaria" (May 1997, p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434). Other equally miraculous benefits discussed in the pages of Cigar Aficio-p. 434).

of "memory recovery" (July 1999, p. 104).

The health-benefit argument is Cigar Aficionado's only pro-smoking argument that is rhetorically offensive, not defensive. It takes the form of an initial affirmative statement by supplying readers with reasons why they should smoke. In contrast, the other motifs supply readers with reasons why they should not quit smoking. Or, to put it another way, the health-benefit argument does not defend smoking from a previous anti-smoking assertion, but takes an offensive stance by highlight-

ing smoking's benefits. This fact, however, does not negate its goal and impact. Like the other dissonance-reducing arguments in Cigar Aficionado, the health-benefit argument also (a) makes smokers feel positively toward the consumption of cigars, (b) reduces their anxiety about the act of smoking, and (c) equips them with pro-smoking counterarguments.

The Moderation Argument

sionals is never mentioned. Writer David Shaw, for example, told readers of the day offered second-hand, and any contradiction to this advice by other medical profesbility of medical professionals. Within this motif, however, the doctors' approval is with their other arguments, Shanken and Cigar Aficionado wisely utilized the credition eliminates most, if not all, health risks associated with cigar smoking. And, as In 48 of the 384 coded messages, Cigar Aficionado asserted that smoking in moderacigar a day would pose no threat to my health." Consequently, Shaw has been "smokcalled my doctor immediately for advice," he remembered. "He assured me that one that he asked his doctor whether smoking a cigar after dinner was dangerous. "I Shanken told readers "many doctors and nutritionists say that whole milk, cheese, Shaken has also passed along second-hand medical advice. In 1993, for example, ing a cigar a night, four to six nights a week, ever since" (Autumn 1992, p. 75). Editor "who reviewed the research" on cigar smoking and told him "moderate smoking tion" (Summer 1993, p. 7). In 1997, Shanken mentioned another unidentified doctor red meat, and ice cream can be greater health risks than moderate cigar consumphabits aren't as dangerous as the anti-cigar forces are trying to portray them" (May year] is about the same as zero a day." (Autumn 1994, p. 99). that moderately smoking "three cigars a day [or 21 cigars a week, or 1,092 cigars a 1997, p. 19). Finally, in 1994, journalist Ken Shouler's doctor reportedly told him

As these examples illustrate, what specifically constitutes moderation is rarely agreed on. For some, like one reader, "one glorious premium cigar a day" is moderate (March 1997, p. 35), whereas another "rarely smoke[s] more than one a day and never more than three" (Autumn 1993, p. 18). As for doctor James Weiss, "a decent quantity to limit yourself to is two or three a day" (Winter 1993, p. 206), a number also supported by Groucho Marx (Spring 1993, p. 34). For James Suckton Berle, on the other hand, believed that a moderate number was "four, maybe five." "That certainly can't hurt you," he asserted before his death (Spring 1995, p. 119). The most famous and often quoted "moderation reference," however, originated with Mark Twain. Twain wrote, "I smoke in moderation—only one cigar at a time." Clemens' smoking philosophy, asserted Alejandro Benes, "make him a role model for the ages" (Winter 1995, p. 73).

From a rhetorical perspective, the pro-smoking motif of moderation was the most obvious and simplistic of all the arguments found in Cigar Aficionado. At its

essence, this line of reasoning asserts that cigar smoking is only dangerous if done in excess. Below the surface, however, a more insidious pattern emerges. In the 10 years of the magazine's existence, no smoker has ever been accused of excessive cigar smoking. Whether it was David Shaw's 3 per week (152 cigars a year), Francis Ford Coppola's 10 per week (520 cigars a year), or George Burns' 10 a day (3,650 cigars a year), moderation for Cigar Afticionado becomes what anybody believes it to be. Consequently, the argument has become so malleable that it is able lieves it any reader's cigar lifestyle, regardless of their excesses and abuses. This corresponds to the route of cognitive-dissonance reduction of trivialization. The consumption of cigars, in the amount that any reader chooses, is moderate and therefore not harmful. To argue otherwise, Cigar Afticionado asserts, runs counter to good, common sense.

The Old-Smokers Argument

Another pro-smoking argument that appears in Cigar Aficionado attempts to counter the medical establishment's assertion that smoking kills, or at the very least shortens one's life. Throughout the 41 issues that were analyzed, the editor, journalists, and letter writers highlighted smokers who lived long and illustrious lives on 33 different occasions.

The youngest of the elderly smokers featured in the pages of Cigar Aficionado were the parents of a reader from Suffolk, England. Their son tells readers that both of his parents have "smoked all of their lives and continue to do so." At the age both of 67, both still "encourage physical awareness and participation from all six of of 67, both still "encourage physical awareness and participation from all six of their children" (March 1998, p. 35). Similarly, in the autumn issue of 1992, readers their children" (March 1998, p. 35). Similarly, in the autumn issue of 18," and heard of a 74-year-old smoker who has been lighting up "since the age of 18," and heard of a 74-year-old smoker who has been lighting up "since the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27). A year later, in the spring of 1993, sees "absolutely no reason" to quit now (p. 27).

As one could imagine, the 98-year-old comedian and cigar icon George Burns. As one could imagine, the 98-year-old comedian and cigar icon George Burns are of the most often cited geriatrics. In fact, in the winter issue of 1994 was one of the most often cited geriatrics. In fact, in the winter issue of 1994 was one of the most often deaders that if he'd taken his "doctor's advice and quit smoking issue, Burns told readers that if he'd taken his "doctor's advice and quit smoking issue, Burns told readers that if he'd taken his "doctor's advice and quit smoking issue, Burns told readers that if he'd taken his "doctor's advice and quit smoking when he advised" him to, he "wouldn't have lived to go to his [doctor's] funerall when he advised" him to, he "wouldn't have lived to go to his [doctor's] funerall on. Burns was so popular, in fact, that he was mentioned in more than 26 differ (p. 61). Burns was so popular, in fact, that he was mentioned place, ahead of his ent articles. This popularity places him in a solid second place, ahead of his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker, Milton Berle, who, by the time he reached his long-time friend and cigar-smoker him in a solid second place, ahead of his long-time friend and cigar-smoker him in a solid second place, ahead of his long-time friend and cigar-smo

nized cigar size named after him (e.g., the Churchill cigar is at least 7×47), but has been mentioned in Cigar Aficionado on over 43 different occasions.

Although Burns, Berle, and Churchill may have been the most popular seniors in Cigar Aficionado, they were not the oldest smokers to be highlighted in the magazine. In the May issue of 2000, readers heard about the 102-year-old Cuban grandmother, Guadalupe Diaz Duque. Mrs. Duque, we were told by her English-speaking grandson, "never was without a cigar in her mouth" and an "occasional glass of rum" in her hands. With such indisputable proof, her grandson confidently told readers to "forget about cigars being bad for your health." If it did not hurt an old woman, it most certainly won't hurt you (p. 269).

The granddaddy (forgive the pun) of all old-smoker arguments, however, came from a reader who wanted to "lay to rest the hysterical unsubstantiated ravings of Rep. Henry Waxman and his misguided cohorts" who publicly supported the Surgeon General's assertion that "smoking cigars is dangerous." "I am enclosing," he wrote, "a partial list of some well-known personalities who were (some still are) smokers, and the ages that they reached (some are still alive)." His full-page list included the names and ages of more than 95 older smokers, including such diverse personalities as Thomas Edison (age 84), Cole Porter (age 71), Dwight D. Eisenhower (age 79), Cary Grant (age 82), and Katharine Hepburn (age 87; Winter 1994, p. 27).

in fact, estimates that one out of every four smokers will die from smoking related illals have died from smoking-related illnesses. The American Medical Association smoking luminaries highlighted by the magazine, hundreds of millions of individucionado instead chose to highlight exceptions to the medical conclusion that life exnesses. Unable to dispute such statistics on the mortality rates of smokers, Cigar Afi-Since the births, and subsequent deaths, of Burns, Berle, Churchill, and the other rule and (b) neglects the much larger list of smokers who have prematurely died—an smoking anomalies that have defied the odds and have become the exception to the have smoked well into old age. Specifically, Cigar Aficionado (a) highlights the their knowledge of the deaths of smokers with stories about the many people who smoking. In this route of cognitive-dissonance reduction, readers are able to balance Aficionado is adding new cognitions to readers' awareness of the effects of cigar pectancy is shorter in smokers. In the words of cognitive-dissonance theorists, Cigar Such reasoning, and indeed the whole of the old-smokers argument, would be hueditorial policy that has not been breached in the magazine's 10 years of existence morous given its flawed logic if it was not so potentially dangerous for Cigar Aficio ado's hundreds of thousands of readers

The Bad-Science Argument

If Cigar Aficionado is to adequately attack anti-smoking assertions based on scientific evidence, scientific evidence itself must ultimately come under attack. The

challenge for Shanken's magazine, then, becomes how to vilify and criticize a culturally deified and trusted institution like medical science. For, as Robert Pirsig (1974) has noted, the church of God has been replaced by the church of science in 20th-century America. Given these parameters, therefore, Cigar Aficionado's counterarguments follow the basic rules of modernity, working within the maxims of empirical evidence, logic, reason, and calculability, while attacking medical research for its (a) improper scientific methodology and (b) lack of significant empirical data.

Cigar Aficionado's attacks on methodological procedures primarily challenge the sampling practices of tobacco researchers. In an article titled "Just The Facts," for instance, the magazine criticized researchers for including international respondents. These countries, asserted Shanken, are as "diverse as Denmark and Brazil, England and China, where the environmental circumstance, lifestyles, and situational stresses and hereditary influences are very different." To apply these findings to America is simply "bad science" (Winter 1993, p. 206).

To remedy this sampling flaw, Cigar Aficionado often used its own "more accurate" statistics gathered from readers accessing their web site to challenge the medical community's shoddy methods. Shanken reported that he "has surveyed 130,000 online subscribers" and found that "the average age of the typical cigar smoker is 35, not 15, as the anti-smoking forces would have you believe." Furthermore, he reported that because everyone in his survey was a cigar smoker, his findings are a "far broader sampling of true cigar smokers than any government studies" (January 1999, p. 21).

tinguishing cigar smokers from cigarette smokers. In June of 1998, Dr. Robert that was not contaminated by data from cigarette smokers." He further stated zine in which he told how he uncovered the truth about cigar smoking. After a Jay Fish, a cosmetic dentist from Florida, wrote a special feature for the magadata they claim to understand" (March 1998, p. 30). Finally, staff writer Mark cigarette-based), evidently with little or no technical comprehension of the very "denounce cigar smoking by citing studies or reports (many of which may be wrote to berate the inexcusably sloppy methodology of scientific reporters, who of the subjects" (p. 361). Similarly, a patron from Easthampton, New Jersey, however, cigarette smokers were almost always included and made up the bulk that "cigar smokers were only occasionally included in tobacco usage studies; "diligent search," he wrote, he was unable to find any research on cigar smoking in smokers (Autumn 1994, p. 16). fication," and the neglect of "socioeconomic" factors in contributing to illnesses potential methodological problems," including "misclassification," "[mis]identi-Edward Stover chastised scientific research for being "fraught with a number of Cigar Aficionado also attacked anti-smoking methodology for not clearly dis-

Sampling procedures were not the only problem Cigar Aficionado had with the medical establishment's methodology. Repeatedly, the magazine openly accused

researchers of tainting truth with subjectivity, anti-smoking sentiments, and political agendas. In November of 1998, for example, Shaken claimed that the authors of the Environmental Protection Agency's report on second-hand smoke "approached the study with a predetermined result in mind," and "manipulated the research and analysis" to arrive at their own conclusions (p. 27). In May of 1997, Shanken accused the authors of the Surgeon General's Report of "bolstering" the findings when they became too "politically unpalatable" for anti-smoking advocates (p. 19). Even the highly respected NCI report was accused of being "designed to obscure" the facts. This monograph, Shanken indicted, was clearly "intended" to "manipulate" and "scare" the public away from cigar smoking (April 2000, p. 214; July 1998, p. 21).

A final approach for counterarguing the medical establishment's assertions is to simply deny that any "significant" or "applicable" evidence exists. Readers heard, for example, of a "professor from Emory University Medical School" who wrote that "no hard data exists to demonstrate that secondary or side-stream smoke from cigars is dangerous" (Winter 1993, p. 206). Again in 1999, readers were told that there was no "concrete scientific validation" for claiming that cigar smoking is dangerous (March 1999, p. 30). In the summer of 1994, Dr. M. Hal Pearlman, M.D., simply called the "reputed deleterious reported effects ... hogwash" (p. 24). Even the beloved Uncle Milty (a.k.a., Milton Berle) denied the existence of any research linking cancer with second-hand smoke. "They've never proven it," he proclaimed, "Never" (Spring 1995, p. 119).

The Good-Science Argument

For Cigar Aficionado, not all science is bad science. On 35 different occasions, the magazine validated certain claims made by medical research if they were useful in relieving dissonance for its readers. When possible, Cigar Aficionado would accomplish this task by extracting specific segments, sections, or statements from reports that found no health risks associated with cigar smoking. In January of 1999, for instance, Cigar Aficionado reported that even the National Institutes of Health report on cigars "had no conclusive evidence about the effects of occasional cigar smoking" (p. 21). In autumn 1994, the magazine reported that Switzerland's "Environmental Tobacco Smoke and Mortality" study "found no increased risk of lung cancer among nonsmokers exposed to second-hand smoke" (p. 16). Even the much-maligned Environmental Protection Agency was credited for their review of 11 studies on passive smoking. Of the 11, reported Mark Stover, "three actually observed a decrease in lung-cancer rates" (Autumn 1994, p. 16).

Because most tobacco research found at least some health risks associated with cigar smoke, Cigar Aficionado was forced to also rely on segments or statements from studies that, according to Cigar Aficionado, found only "limited" or "negligi-

ble" effects. In April of 2000, for example, Jacob Sullum told readers that although the NCI found that "daily cigar smokers get oral and esophageal cancers almost as often as cigarettes smokers did," these same smokers "face much lower risks of lung cancer, coronary heart disease and chronic obstructive lung disease" (p. 212). Readers were also told of the 1985 ACS study in which cigar smokers were "only 2 percent more likely to die during a 12-year period than nonsmokers." By contrast, the article concluded, "the mortality rate was 69 percent higher for men who smoked a pack a cigarettes a day" (April 2000, p. 212).

Readers also heard some dissonance-relieving news from a student journalist who was "completing a master's degree in public health and therefore knows something about statistics and epidemiology." She wrote of an "intellectually honest" cardiologist who tells his patients that a daily cigar is only "increasing their risk a little bit" (April 2000, p. 216). Readers were even told in the summer of 1993 that the Surgeon General's annual report on smoking "contains disclaimers on cigar smoking, citing its relatively limited impact on health" (p. 7).

Two interesting observations emerge from the analysis of *Cigar Aficionado*'s good-science arguments. First, most of the research, agencies, and factual sources praised in the good-science motif had been previously vilified on methodological grounds in the bad-science motif. The Environmental Protection Agency, ACS, NCI, American Medical Association, National Institute of Health, Surgeon General, Centers for Disease Control, and World Health Organization have all been both castigated for their conclusive anti-smoking claims and praised for their more negligible assertions about the health risks associated with cigars.

Second, and perhaps most ironic, Cigar Aficionado turned science against itself. By (a) extracting anomalistic scientific claims about the hazards of smoking while (b) neglecting or harshly criticizing the much larger body of scientific research that links cigars with smoking related illnesses, the magazine pitted the bad science of the anti-smoking forces against the strategically selected good science of Shanken and Cigar Aficionado. The end product of this strategy closely models the selective exposure route for controlling cognitive dissonance; Cigar Aficionado clearly says that the only information that readers need pay attention to is that which points to a negligible level of risk of cigar smoking.

DISCUSSION

This research illustrates that readers of Cigar Aficionado are being fed a steady stream of distortions and even outright lies about the consumption of tobacco through cigars. By offering a conceptual reframing of tobacco as a behavior that contributes to physical and mental well-being and by providing counterarguments to the anti-tobacco messages being produced by the medical establishment (or even friends and family), Cigar Aficionado soothes any dissonance smokers may

feel about their habit. We suspect that very few people, including tobacco-prevention researchers and practitioners, could imagine that such a vociferous source of pro-smoking arguments exists in plain sight, especially one that is not sponsored by the tobacco industry itself. This, ironically, may be contributing to its success in promoting the consumption of cigars, because the source of these arguments does not have a direct vested interest in selling cigars.

Understanding the mechanisms that smokers are using to reduce dissonance is a vital first step in creating effective anti-smoking messages. Given the increased popularity of cigars and the documented health detriments associated with cigars, there is a need for a corresponding effort to reduce the consumption of this tobacco product. Thus far, there has not been a single nationally coordinated effort targeting cigar smokers.

Countering smokers' impassioned love for the cigar and their equally impassioned contempt for anti-tobacco information is unlikely to be an easy task. Nonetheless, we believe that the results of this study point to a number of potentially fruitful routes for mass-media campaigns. First, the pro-smoking argument that smoking cigars in moderation is unlikely to cause harm appears to be particularly vulnerable to counterargument by health-communication practitioners. As indicated in this study as well as a study by DeSantis (2002), cigar smokers apparently define moderation as whatever quantity they smoke. The medical research indicates, however, that there is a direct, linear relation between the quantity of cigar tobacco smoked and the incidence of disease. This needs to be made clearer to cigar smokers.

Second, the parallels between cigars and cigarettes should be emphasized. Cigar smokers believe that cigars are "pure" because they are not treated using chemical processes. The logic appears to be that these chemical processes create the cancer-causing compounds in cigarettes, toxins that cigar smokers believe are not present in cigars. Campaign messages should emphasize the fact that tobacco itself contains toxins; these toxins are absorbed through the mucus membranes in the mouth even when the smoke is not inhaled. Thus, cigar smokers are susceptible to many of the same cancers (and at the same rate) as cigarette smokers. Moreover, cigar smokers appear to draw a distinction between cigars and cigarettes on the basis of the number of "units" smoked. Reminding smokers that 1 cigar can equal 10 or more cigarettes may help to put this argument to rest.

Third, comparing the level of risk associated with cigar smoking to other daily activities may help to prevent smokers from using this rationalization. Contrary to what Cigar Aficionado's editor (and readers) assert, cigars are considerably more risky to consume than, say, peanut butter or green M&Ms. Comparing the risks of cigar smoking to activities that many people worry about, such as the risk of dying in an automobile or plane crash or even the risk of dying because of exposure to urban pollution (a favorite theme in Cigar Aficionado) should demonstrate how absurd this rationalization is.

CONCLUSION

of uptight, illogical, uninspired, and unglamorous "anti-tobacco puritans." beautiful, and famous smokers were often juxtaposed with a counter-community readers. Intensifying this impact, Cigar Aficionado's society of successful, rich, impressive community of fellow smokers that lend support and validation to their such a large and illustrious cast of cigar smokers, Cigar Aficionado has created an who both advocate cigar smoking and negate their health risks. By assembling Andrew Carnegie, and J. D. Rockefeller; and, most disturbingly, (h) physicians Churchill, and John F. Kennedy; (g) famed business moguls such as J. P. Morgan, dan; (f) noted historic and political leaders such as Fidel Castro, Winstor ton; (e) athletes and coaches such as Wayne Gretsky, Babe Ruth, and Michael Jor able "movie stars" such as Kevin Costner, Jack Nicholson, and Denzel Washing Demi Moore who love cigars and men who smoke cigars; (d) masculine, fashionbeautiful, sophisticated women such as Linda Evangelista, Gina Gershon, and cigars next to their race cars, yachts, golf courses, private jets, and mansions; (c) in the "Moments to Remember" section of each magazine, smoking their favorite ing activists, and wives who forbid smoking in the house; (b) class elites, pictured who write in to the magazine to complain about anti-smoking policies, anti-smok gar Aficionado created a social support network comprised of (a) "real people" practices of medical researchers who disagree with Shanken's claims. Fourth, Cianti-smoking politicians and advocates, and (c) denigrating the methodological azine's pro-smoking assertions, (b) disparaging the motives and intelligence of trivialization by (a) ridiculing researchers and agencies that disagree with the magthat are healthy, happy, and rich. Third, Cigar Aficionado made liberal use of findings that were inconclusive and ambiguous, and (c) discussing only smokers information that advocated a pro-smoking agenda, (b) highlighting only medical gar Aficionado used selective-exposure strategies by (a) presenting only medical many dangers that all people face in everyday life, and (d) supplying readers with perienced no ill-effects of smoking cigars, (c) directing readers to consider the efits of smoking, (b) featuring elderly men and women who have presumably excionado added cognitions about cigars by (a) highlighting the so-called health benfour differences between the harmless cigar and the harmful cigarette. Second, Cifour of the most well-documented dissonance-reducing strategies. First, Cigar Afi served for advertisers) to reduce the cognitive dissonance of its readers through Aficionado dedicated a significant portion of its open space (i.e., space not re It has been the purpose of this article to argue that from 1992 through 2000, Cigar

In closing, we believe that as long as the health community continues to ignore Cigar Aficionado's role in supplying cigar smokers with anti-smoking rebuttals, any attempt at creating prevention messages will fail. Throughout the 10 years of the magazine's existence, Shanken and his magazine have spent considerable time and space constructing complex pro-smoking messages and responding to the

dynamic in their message construction, cigar smokers will continue to light up view the magazine as a diligent pro-smoking force, and become more strategic and supplying persuasion to smokers. We are forced to conclude pessimistically, thereare written to persuasively alter the beliefs of cigar smokers. Thus, whereas the tively report conclusions to other researchers, Cigar Aficionado's counter-attacks each released their reports to the public, Cigar Aficionado quickly responded by dissonance-free fore, that until prevention agencies begin to take Cigar Aficionado more seriously, medical establishment is supplying information to the public, Cigar Aficionado is bined). Furthermore, unlike tobacco studies, whose findings are written to objecazine is read by more Americans than all of the previously mentioned reports commessage disseminated by Cigar Aficionado (even though a single issue of the magmost vulnerable sections. In contrast, no health agency has ever responded to any assembling a myriad of specifically targeted counter-attacks aimed at each report's Surgeon General, the NCI, the ACS, and the Environmental Protection Agency shifting medical and political climate of the last decade. For instance, when the

REFERENCES

Altman, D. G., Levine, D. W., Coeytaux, R., Slade, J., & Jaffe R. (1996) Tobacco promotion and susceptibility to tobacco use among adolescents aged 12 through 17 in a nationally representative sample. *American Journal of Public Health*, 86, 1590–1593.

Baker, F., Ainsworth, S. R., Dye, J. T., Crammer, C., Thun, M. J., Hoffmann, D., Repace, J. L., Henningfield, J. E., Slade, J., Pinney, J., Shanks, T., Burns, D. M., Connolly, G. N., & Shopland, D. R. (2000). Health risks associated with cigar smoking. *Journal of the American Medical Association*, 284, 735-747.

Consolidated Cigar Holdings, Inc. Prospectus for the sale of 5.4 million shares of Class A Common Stock (par value 0.01 per share), August 15, 1996.

Cooper, J., & Fazio, R. (1984). A new look at dissonance theory. In L. Berkowitz (Ed.), Advances in experimental social psychology. (Vol. 17, pp. 229–264). Orlando, FL: Academic.

Culbro Corporation. (1996). 1995 annual report. New York: Author.

Eiser, J. R. (1978). Discrepancy, dissonance, and the "dissonant" smoker. The International Journal of the Addictions, 13, 1295–1305.
DeSantis. A. D. (2002). Smoke screen: An ethnographic ends of a circuit shows a collective reticalization.

DeSantis, A. D. (2002). Smoke screen: An ethnographic study of a cigar shop's collective rationalization. *Heath Communication*, 14, 167–198.

Falit, J. L. (1997). Cigar advertising targeting "baby-boomers" and other adults. *Tobacco Control, 6*, 240–242.

Festinger, L. (1957). A theory of cognitive disconance. Stanford, CT. Stanford University Press.

Festinger, L. (1957). A theory of cognitive dissonance. Stanford, CT: Stanford University Press.

Festinger, L. (1972). Theory of cognitive dissonance. In W. S. Sahakian (Ed.), Social psychology: Experimentation, theory, research (pp. 254-257). Scranton, PA: Intext Educational.

Frey, D. (1986). Recent research on selective exposure. In L. Berkowitz (Ed.), Advances in experimental social psychology (Vol. 19, pp. 41–80). New York: Academic.
Halpern, M. T. (1994). Effect of smoking characteristics on cognitive dissonance in current and former

Halpern, M. T. (1994). Effect of smoking characteristics on cognitive dissonance in current and former smokers. Addictive Behaviors, 19, 209–217.

- Jonas, E., Schulz-Hardt, S., Frey, D., & Thelen, N. (2001). Confirmation bias in sequential information posure to information. Journal of Personality and Social Psychology, 80, 557-571. search after preliminary decisions: An expansion of dissonance theoretical research on selective ex-
- Kirchner, J. T. (1999). Cigar smoking linked to increased risks in men. American Family Physician, 60,
- McMaster, C., & Lee, C. (1991). Cognitive dissonance in tobacco smokers. Addictive Behaviors, 16, 349-353.
- National Cancer Institute. (1998). Cigars: Health effects and trends. In Journal of the National Cancer Institute Monographs, 9, (NIH Publication No. 98-4302). Bethesda, MD: U.S. Department of Heath and Human Services.
- Pirsig, R. M. (1974). Zen and the art of motorcycle maintenance. New York: Bantam.
- Rigotti, N. A., Lee, J. E., & Wechsler, H. (2000). US college students' use of tobacco products: Results of a national survey. Journal of the American Medical Association, 284, 699-705.
- Satcher, D. (1999). Cigars and public health. The New England Journal of Medicine, 340, 1829-1831.
- Shaw, M. E., & Costanzo, P. R. (1970). Theories of social psychology. New York: McGraw-Hill.
- Simon, L., Greenberg, J., & Brehm, J. (1995). Trivialization: The forgotten mode of dissonance reduction. Journal of Personality and Social Psychology, 68, 247-260.
- Tagliacozzo, T. (1981). Smoking behavior and exposure to "dissonant" information. The International Journal of the Addictions, 16, 1149-1159.