Propaganda Student Handout
Types of Propaganda
There are many techniques commonly used in the dissemination of
propaganda. Use this handout to help you identify different types
of propaganda throughout Cold War.

BANDWAGON: The basic idea behind the bandwagon approach
is just that, "getting on the bandwagon." The propagandist puts
forth the idea that everyone is doing this, or everyone supports this
person/cause, so should you. The bandwagon approach appeals to
the conformist in all of us: No one wants to be left out of what is
perceived to be a popular trend.
EXAMPLE: Everyone in Lemmingtown is behind Jim Duffie for
Mayor. Shouldn't you be part of this winning team?

TESTIMONIAL: This is the celebrity endorsement of a
philosophy, movement or candidate. In advertising, for example,
athletes are often paid millions of dollars to promote sports shoes,
equipment and fast food. In political circles, movie stars, television
stars, rock stars and athletes lend a great deal of credibility and
power to a political cause or candidate. Just a photograph of a
movie star at political rally can generate more interest in that
issue/candidate or cause thousands, sometimes millions, of people
to become supporters.
EXAMPLE: "Sam Slugger", a baseball Hall of Famer who led the
pros in hitting for years, appears in a television ad supporting Mike
Politico for U.S. Senate. Since Sam is well known and respected in
his home state and nationally, he will likely gain Mr. Politico many
votes just by his appearance with the candidate.


PLAIN FOLKS: Here the candidate or cause is identified with
common people from everyday walks of life. The idea is to make
the candidate/cause come off as grassroots and all-American.
EXAMPLE: After a morning speech to wealthy Democratic
donors, Bill Clinton stops by McDonald's for a burger, fries, and
photo-op.

TRANSFER: Transfer employs the use of symbols, quotes or the
images of famous people to convey a message not necessarily
associated with them. In the use of transfer, the candidate/speaker
attempts to persuade us through the indirect use of something we
respect, such as a patriotic or religious image, to promote his/her
ideas. Religious and patriotic images may be the most commonly
used in this propaganda technique but they are not alone.
Sometimes even science becomes the means to transfer the
message.
EXAMPLE: The environmentalist group PEOPLE PROMOTING
PLANTS, in its attempt to prevent a highway from destroying the
natural habitat of thousands of plant species, produces a television
ad with a "scientist" in a white lab coat explaining the dramatic
consequences of altering the food chain by destroying this habitat.


FEAR: This technique is very popular among political parties and
PACs (Political Action Committees) in the U.S. The idea is to
present a dreaded circumstance and usually follow it up with the
kind of behavior needed to avoid that horrible event.
EXAMPLE: The Citizens for Retired Rights present a magazine
ad showing an elderly couple living in poverty because their social
security benefits have been drastically cut by the Republicans in
Congress. The solution? The CRR urges you to vote for
Democrats.


LOGICAL FALLACIES: Applying logic, one can usually draw a
conclusion from one or more established premises. In the type of
propaganda known as the logical fallacy, however, the premises
may be accurate but the conclusion is not.
EXAMPLE:
* Premise 1: Bill Clinton supports gun control.
* Premise 2: Communist regimes have always supported gun
control.
* Conclusion: Bill Clinton is a communist.
We can see in this example that the Conclusion is created by a
twisting of logic, and is therefore a fallacy.

GLITTERING GENERALITIES: This approach is closely
related to what is happening in TRANSFER (see above). Here, a
generally accepted virtue is usually employed to stir up favorable
emotions. The problem is that these words mean different things to
different people and are often manipulated for the propagandists'
use. The important thing to remember is that in this technique the
propagandist uses these words in a positive sense. They often
include words like: democracy, family values (when used
positively), rights, civilization, even the word "American."
EXAMPLE: An ad by a cigarette manufacturer proclaims to
smokers: Don't let them take your rights away! ("Rights" is a
powerful word, something that stirs the emotions of many, but few
on either side would agree on exactly what the 'rights' of smokers
are.)

[bookmark: _GoBack]NAME-CALLING: This is the opposite of the GLITTERING
GENERALITIES approach. Name-calling ties a person or cause to
a largely perceived negative image.
EXAMPLE: In a campaign speech to a logging company, the
Congressman referred to his environmentally conscious opponent
as a "tree hugger."
