From Mein Kampf by Adolf Hitler (1925, 1928)

EVER since I have been scrutinizing political events, I have taken a tremendous interest in propagandist activity. I saw that the Socialist-Marxist organizations mastered and applied this instrument with astounding skill. And I soon realized that the correct use of propaganda is a true art which has remained practically unknown to the bourgeois parties. Only the Christian-Social movement, especially in Lueger's time, achieved a certain virtuosity on this instrument, to which it owed many of its successes…

But it was not until the War that it became evident what immense results could be obtained by a correct application of propaganda… For instance, it was absolutely wrong to make the enemy ridiculous, as the Austrian and German comic papers did. It was absolutely wrong because actual contact with an enemy soldier was bound to arouse an entirely different conviction, and the results were devastating; for now the German soldier, under the direct impression of the enemy's resistance, felt himself swindled by his propaganda service. His desire to fight, or even to stand firm, was not strengthened, but the opposite occurred. His courage flagged.
By contrast, the war propaganda of the English and Americans was psychologically sound. By representing the Germans to their own people as barbarians and Huns, they prepared the individual soldier for the terrors of war, and thus helped to preserve him from disappointments. After this, the most terrible weapon that was used against him seemed only to confirm what his propagandists had told him; it likewise reinforced his faith in the truth of his government's assertions, while on the other hand it increased his rage and hatred against the vile enemy. For the cruel effects of the weapon, whose use by the enemy he now came to know, gradually came to confirm for him the 'Hunnish' brutality of the barbarous enemy, which he had heard all about; and it never dawned on him for a moment that his own weapons possibly, if not probably, might be even more terrible in their effects….

The purpose of propaganda is not to provide interesting distraction for blase young gentlemen, but to convince, and what I mean is to convince the masses. But the masses are slow moving, and they always require a certain time before they are ready even to notice a thing, and only after the simplest ideas are repeated thousands of times will the masses finally remember them…

The receptivity of the great masses is very limited, their intelligence is small, but their power of forgetting is enormous. In consequence of these facts, all effective propaganda must be limited to a very few points and must harp on these in slogans until the last member of the public understands what you want him to understand by your slogan. As soon as you sacrifice this slogan and try to be many-sided, the effect will piddle away, for the crowd can neither digest nor retain the material offered. In this way the result is weakened and in the end entirely cancelled out…

But the most brilliant propagandist technique will yield no success unless one fundamental principle is borne in mind constantly and with unflagging attention. It must confine itself to a few points and repeat them over and over. Here, as so often in this world, persistence is the first and most important requirement for success…

When there is a change, it must not alter the content of what the propaganda is driving at, but in the end must always say the same thing. For instance, a slogan must be presented from different angles, but the end of all remarks must always and immutably be the slogan itself. Only in this way can the propaganda have a unified and complete effect…

1. What is the purpose of propaganda?

2. Describe whom propaganda is aimed at.

3. Why, according to Adolf Hitler, was the propaganda that Germany and Austria used in WWI poor compared to the propaganda that the United States employed?

4. According to Adolf Hitler, what are the three qualities that effective propaganda includes?

5. Do you agree with Adolf Hitler’s definition of propaganda? If you disagree with any point that he makes, tell me now and explain your thoughts.
Types of Propaganda: There are many techniques commonly used in the spreading of propaganda. Use this handout to help you identify different types of propaganda.

1. 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, and therefore, 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?

2. 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.

3. 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.

4. 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: A television commercial depicts images of the American flag, a family in front of a white church with high steeple, and a girl deeply involved in reading an open book and then states: “Smithtown University is your kind of university. Come see what makes us the right place to further your education.”

5. FEAR: This technique is very popular among political parties and 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: During the 2004 Presidential election, President George W. Bush stated that if Americans did not vote for him, we would most likely experience another terrorist attack.

6. 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.

7. 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.)

8. 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 slogan, President George W. Bush referred to his opponent, Senator John Kerry, as “Wishy-washy.” The picture was a cropped image of Kerry windsurfing and stated, “anyway the wind blows.”
