Types of Propaganda

There are many techniques that are commonly used in the spreading of propaganda. This handout is to help you differentiate the difference between what they are and how to identify them. Use this handout to help you identify different types of propaganda throughout “Animal Farm”.

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. It evokes an emotional response which stimulates the target to identify with recognized authorities.
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.)

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."

Simplification: Favorable generalities are used to provide simple answers to complex social, political, economic, or military problems. It is getting an idea or concept down to its simplest from so that everyone or the common man can understand. It needs to be very clear, black and white, good guys versus bad guys.

Example: Slogans like `Wanted: Dead or Alive,' ones that simplify the issues.
Least of Evils: This is a technique of acknowledging that the course of action being taken is perhaps undesirable but that any alternative would result in an outcome far worse. This technique is generally used to explain the need for sacrifices or to justify the seemingly harsh actions that displease the target audience or restrict personal liberties. Projecting blame on the enemy for the unpleasant or restrictive conditions is usually coupled with this technique.
Example: “We have to fight them over there so that we don’t fight them over here.”

George W. Bush on the Iraq War
Animal Farm Project

Now that you know how to tell the difference between the forms of propaganda, it is time to use this information to your advantage. Your Animal Farm propaganda project is going to cumulating work that will result in a presentation that is going to me made in groups of three. The project will be broken into three parts. The first and seconds parts will individual efforts while the third will be done in groups of three. Please follow these three instructions and you should do well.

Part 1

Find three advertisements on the Internet and list what forms of propaganda are being used in them. Be able to identify how they are being used and explain why it works for that particular product or person. Also find two advertisements on television or a political ad and identify the same forms of propaganda as well. We will have a lab day to help you with the internet portion. Particularly what you should look into is old WW II propaganda posters, etc. You are only required to watch about a half hour of television to find what your need. This is not an excuse to veg out in front of the T.V. Make sure to keep you eye open while you are watching television to catch propaganda when it occurs. It is a constant in our modern lives. This will be due on Wednesday Oct 29.

Part 2

Find six instances of propaganda in Animal Farm and list what types they are and why they are so effective in their use. Please use direct references from the novel to prove your point. This will be due on Thursday, Oct. 30. This is relatively easy since you already have your books with you. Both Part 1 and 2 are individual projects that will accumulate into one group project, which is Part 3.

Part 3

In groups of three, create a live (in class) or video presentation of an advertisement or political ad. Your presentation must include four distinct forms of propaganda that will be indentified by your classmates. The format for the presentation must be at least 3 minutes in length. It could mimic any type of advertisement (infomercial, movie preview, commercial ad, political commercial, etc.) as long as the elements of propaganda are used correctly and effectively. This will be due on Tuesday, Nov. 11. Everyone must have a part in the advertisement and must participate equally in its creation and presentation. This will be graded on a rubric and be worth two separate project grades. There will be and extra 4 points rewarded if your projects relates to events or ideas that can occur in “Animal Farm”. I will discuss this in class in detail. Also please pay attention to the rubric that follows. Please review your work before you present it to the class. You can always rewind and record again with time and patience. Practice a dry run before you begin recording. Good luck and have fun!!(
 Propaganda Project rubric

Directions: this form is designed to help you evaluate your project performances. Read the statements below to see how your work will be measured.

2 = Weak 4= Moderately Weak 6= average 8= Moderately Strong 10= Strong

1. The presentation includes at least a minimum of 3 types of propaganda. _________

2. Each group member makes an appropriate contribution that can be seen in the presentation._________

3. The group works together to present one type of advertisement that has one central purpose and idea they are trying to sell or make people believe.__________

4. The presentation reflects or models an advertisement but must be an original idea that was thoroughly planned out and not taken from another source. __________

5. The presentation is persuasive in its attempt to sell its product or persons idea.________

6. Group members speak clearly and loudly enough to be heard on the video or in front of the classroom._________

7. The use of visual aids (PowerPoint, graphs, charts, banners, etc.) is implemented successfully into the presentation.____________

8. Group members perform the project in a dramatic and effective style._________

9. The product looks planned out and as professional as possible.________

10. The presentation is informative and entertaining._____________

Extra Credit:

The advertisement has an Animal Farm Theme Plus 4 points ____________

