Propaganda Techniques and Their Applications in Today’s World

U.S. History

Eight Techniques of Propaganda
1. Name Calling - The name-calling technique links a person, or idea, to a negative word or symbol. This technique is used in the hope that the audience will reject the person or the idea on the basis of the negative symbol, instead of looking at the available evidence. A more subtle technique ties a person to a negative idea or symbol, such as “stingy”.

Examples: Commie, Terrorist, Liberal, Conservative, Fascist, Bum

2. Glittering Generalities - The “Glittering Generality” is, in short, Name Calling in reverse. While Name Calling seeks to make us form a negative judgment based on a single word or few words, the Glittering Generality device seeks to make us approve and accept the idea based on a single or few well chosen words that conjure only positive images.

Examples: Civilization, Christianity, democracy, patriotism.

3. Euphemism – this technique attempts to pacify the audience in order to make an unpleasant reality or idea more pleasant. This is accomplished by using words that are bland, or euphemistic.
Examples: Calling a nuclear missile a “peacekeeper”. Calling “shell shock” combat fatigue instead. Calling “American Imperialism,” expansionism.

4. Transfer - Transfer is a device used to carry over the authority, sanction, and prestige of something we respect to something the propagandist would have us accept.

Examples: Using the church or its authority to approve of an action, using the flag to represent an action, law or movement, closing a speech with a prayer, or referring to God. Using science or medicine in advertisements is another example of transfer.

5. Testimonial – this technique uses a famous person as its spokesman in an attempt to have us agree with the idea. Some testimonials may merely give greater emphasis to a legitimate and accurate idea, a fair use of the device; others may represent the sugar-coating of a distortion, as their attempt at gaining our trust and agreement is based simply on the word of someone we admire or trust.
Example: Tiger Woods on a Wheaties box, Martin Sheen as spokesman for liberal ideas, other celebrity endorsements.

6. Plain Folks - By using the plain-folks technique, speakers attempt to convince their audience that they, and their ideas, are “of the people” – that is, regular, ordinary, American ideas.
Examples: Ronald Reagan having himself photographed chopping wood, George W. Bush holding news conferences at his ranch wearing jeans, Bill Clinton eating at McDonald’s.

7. Bandwagon – this technique makes us want to follow the crowd. To do this, the propagandist directs his appeal to groups held together already by common ties, ties of nationality, religion, race, sex, vocation. The basic theme of the Band Wagon appeal is that "everyone else is doing it, and so should you."
Examples: Support for wars, or any propaganda that singles out people by religion, race, etc. For example, if an advertisement states, “All Catholics need to come together on this issue”, this is an example of bandwagon.

8. Fear - when a propagandist warns members of his audience that disaster will result if they do not follow a particular course of action, he is using the fear appeal. This technique focuses on the negative repercussions if the desired course of action is not followed.

Examples: Hitler convincing Germans that Jews were the problem, insurance companies showing burned houses in an attempt to get you to buy insurance, or a pro-gun organization showing criminals using guns in an attempt to get you to support gun ownership for all citizens.

World War One Propaganda Analysis
1. “Destroy this Mad Brute”

Direct Purpose of Propaganda:

Which propaganda technique is being used?

2. “Over There”

Direct Purpose of Propaganda:

Which propaganda technique is being used?

3. “Beat Back The Hun”

Direct Purpose of Propaganda:

Which propaganda technique is being used?

4. “Rivets are Bayonets – Drive them Home”

Direct Purpose of Propaganda:

Which propaganda technique is being used?

5. “Let’s All Be Americans Now” (song)

Direct Purpose of Propaganda:

Which propaganda technique is being used

6. “Food Will Win the War”

Direct Purpose of Propaganda:

Which propaganda technique is being used

7. “Sugar Means Ships”

Direct Purpose of Propaganda:

Which propaganda technique is being used

8. “Will You Have a Part in Victory?”

Direct Purpose of Propaganda:

Which propaganda technique is being used

What were the ACTUAL effects of the propaganda campaign on the American homefront? Give at least 4 examples
