
A TAXONOMY
OF DECEPTION BASED ACTIONS IN WAR

Kalin GRADEV

Senior assistant professor, Land Forces Department, Command and Staff Faculty,
“G.S. Rakovski” National Defense Academy, Bulgaria

Deception during wartimes is probably as old as the armed confl icts themselves.
Logic to mislead your adversary is effi cient and potential payoff by using it can be gained
quickly. Deception is traditionally employed not only in the military but also in political,
economic, and commercial context. The paper presents an extensive categorization of
military deception measures, and analyzes them at a manner which may contribute to the
awareness rising of its vast opportunities among military commanders.

Key words: categorization, criteria, military deception.

1. INTRODUCTION

The success of military
operations largely depends on the
correct assessment of the adversary
military forces. One of the main
goals of modern warfare is to
prevent the intelligence collection
of the adversary forces or to impede
obtaining intelligence data about the
location, activities and intentions of
their own units. In reaching this goal
military deception (camoufl age) [1]
is of essential importance.

Deception in war is probably as
old as the armed confl icts themselves.
Logic to mislead your adversary is
effi cient and the payoff from it can be
implemented very quickly. Deception
is traditionally employed in political
and military confl icts. In fact, it is
inherent to all human relationships;
it is an intentional activity to gain
advantage over the adversary.

Deceiving the enemy is an integral
part of military science and art and
it requires time, effort and resources.
One of the most important factors in
achieving the tasks of military operations
is misleading the enemy and quite often
it has determined the outcome of fi ghts,
battles and engagements.

In publications of leading powers
like the United States and Russia
military deception is the subject of

study, at both doctrinal and scientifi c
research level [2, 3, 4, 5]. Military
deception is mentioned in a number
of national documents [6] related to
the Armed Forces of the Republic of
Bulgaria, but studies on this issue as
a whole do not exist.

2. A CATEGORIZATION
OF MILITARY DECEPTION

MEASURES

The analysis of literary and
doctrinal sources found that the
most comprehensive defi nition of
military deception goes as follows:
“A series of processes, actions and
events executed in order to induce
an adversary to take operational
actions to the detriment of their
own interests by manipulating their
response decision-making process
which is achieved by knowingly
and intentionally bringing to their
knowledge a combination of real,
manipulated, incomplete and/or
incorrect information” [7].

Studies on the subject show that
theories on issues related to military
deception have been developed [8,
9, 10, 11], but the classifi cations
presented in them do not fully cover
the whole range of classifi cation
criteria. One of the most common
classifi cations mentioned in the

military doctrines and works of
authors examining the issues of
deception (misleading the enemy) is
made on the basis of the level and the
scale these actions are executed.

Depending on its scale [12]
military deception (also known as
trickery [13]), is subdivided into:

• military deception at the strategic level;
• military deception at the

operational level;
• military deception at the tactical level.

Military deception at the strategic
level

Its goal is to impede the ability
of the strategic decisions of the
adversary to successfully protect
their national interests and objectives.
Strategic deception is used to
affect the capability of adversary
national leaders and senior military
commanders to make accurate
decisions. The desired result is to
infl uence enemy strategic objectives,
policies, and operations in favor of our
own interests and those of our allies.
The purpose of strategic deception
is to create favorable conditions that
will contribute to the accomplishment
of the strategic objectives of the war.
It is the responsibility of the military
- political and strategic command.

Military deception at the
operational level

At the operational level, the
goal is to affect the ability of the
adversary operational levels to make
decisions for successful conduct
of military operations. The focus is
to undermine the capability of the
adversary operational commanders
to make decisions and carry out
operations. The operational deception
affects the decisions of the adversary
commanders before, during and
after the battle, so that the achieved
tactical result can be used at the
operational level. The operational
military deception is used to conceal
preparations for operation at a front or
army level, to mislead the adversary
about the intended mission, the main
and other key areas, objectives and

tasks of the operation, as well as the
strength, location and readiness of the
troops. Implementation of military
deception at operational level is the
responsibility of unit commanders
and headquarters.

Military deception at the tactical
level

Military deception at the tactical
level focuses on the possibility to
affect the ability of the adversary
tactical commanders to make accurate
and timely decisions. The aim is to
infl uence the ability of adversary
commander to make decisions regarding
the conduct of battles and engagements.
Deception is employed to the adversary
commanders before and during a battle.
Tactical military deception has to assist
and support operational efforts in this
direction [14].

The planning of these activities is
carried out by the commanders and
the headquarters of the divisions,
units and formations [15] usually in
a unifi ed design, aimed at achieving
strategic, operational or tactical
effect. Rare are the occasions in
which opposing forces are deceived
by using single or one-time actions or
events. The combination of various
techniques, methods and means
matched with the real action leads to
the desired effect or result.

Besides “depending on the scale”
criterion there are other criteria
whose application would bring
more clarity and completeness in the
presentation of the importance and
nature of deception. A more extensive
classifi cation will help achieve
effi ciency in determining the methods,
the techniques and approaches for
incorporating deception in operations
and tactical actions.

Deception can be also subdivided
depending on human perceptions
intended to be affected into:

• visual - when targeted at changing
visual perceptions, images, videos, etc;

• sound - when targeted at distortion of
the data of the sound (signal) intelligence;

• light - used mainly at night to provide
unreal data or dazzle the adversary;

• heat - used for distortion of data for
non-existent real objects or a change
of the information about them;

• analytical - when a change
in the decisions of the adversary
management bodies is sought through
documents, maps or other means;

• electronic - when it is directed to
modify the actual data in media, the
internet, cyber space, etc.;

• combined - a combination between
some of the above mentioned.

The distance from which the
enemy can observe our own positions
or our own actions is crucial for the
degree of realism that is necessary
to be achieved. The visual deception
has to present realistic and complete
images that are beyond any doubt.
In the simulation of objects or
military formations, deception must
necessarily include personnel and
movement of combat and providing
equipment. Adversary forces would
expect to observe certain types of
silhouettes of equipment and traces
on the ground surface. If dummies of
equipment are used, then the number
of tracks must be equal to the number
of actual equipment belonging to the
mimed formation. It is advisable these
traces to be made with real equipment
for complete reliability. Visible
evidence of military activity and life on
the site has to be furnished as well. For
example, waste corresponding to the
characteristics of the actual formation
type has to be scattered in the site.

By comparing pictures made at
different times, adversary forces could
easily notice the lack of movement in
a particular area. Therefore, moving
dummies and ruse, operation of real
military equipment and activities
performed by real staff (if possible)
increase the likelihood the adversary
to be misled. All these activities should
be performed regularly, including at
night and in bad weather.

Sound deception of the enemy is
achieved by sending forth sounds that
mimic the sounds of the battlefi eld in
order to bring them to the attention
of the enemy. This type of deception
is designed for the enemy sensors of

sound intelligence and the human
ear. The rule to be obeyed to make
the deception convincing is that what
the enemy sees needs to be confi rmed
with the appropriate sounds. If a
visual simulation is exposed to enemy
observation tools, the sound simulation
must accurately match the visual.

The sources used for the
presentation of the sound image can
be either real sources or simulators.
The real sounds should be mixed with
those which are artifi cially produced
because if only artifi cial sounds are
sent forth they are most unlikely
to be successful. The reproduced
sounds must come from places which
the enemy expects to be occupied by
the counterfeit units or equipment.
For example, the intelligence of the
adversary forces will not believe
the sounds of tanks coming from an
impassable swamp.

With the advancement of warfare
technology, equipment allowing
simultaneous monitoring of visual,
thermal and electronic image has
become available. It hampers the
actions of misleading and requires
a combination of different methods
and techniques in planning adversary
deception to prevent them getting
reliable information.

Depending on the means used to
mislead the enemy, military deception
can be classifi ed as:

• physical - in this type of deception
a combination of military forces and
resources is applied to achieve the
desired result;

• technical - resources and related
to them operational techniques are
applied to convince the opposing
forces in the existence of certain
information or to deny it. It is
required to use all available technical
resources (stations, computer systems
and media);

• administrative – the used resources,
methods and techniques are designed
to convey documentation and other
material evidence [16] to the enemy or
to deny their existence. The deception
is accomplished primarily by means of
military documents (graphic or textual).

All these types of deception
may be used independently or in
combination with others depending
on the current situation and the
options available.

Physical means are activities
and resources used to convince the
adversary in the existence of certain
information or to deny it. Physical
means include operational activities
and resources as follows:

• Movement of units;
• Drills and training activities;
• Tactical actions;
• Logistics activities, including

the creation and transfer of
stocks of material resources;

• Events on unit assessment;
• Intelligence activities;
• Camoufl age (includes

concealment, masking, mixing
and distortion of the shape of
the site);

• Use of dummies and decoys [16].
Dummies and decoys are widely

used to deceive the enemy in the
visual spectrum and they constitute
an imitation of a real object in the battle
space, while the decoy is used to attract
the attention of the enemy in the wrong
direction. When a dummy is used with
the purpose of attracting the attention
of the adversary forces in the wrong
direction, it is called a decoy. It should
be noted that the decoys need to be
specially manufactured. Damaged or not
liable to repair combat equipment which
is not in operational mode can be used,
as long as it has no visible damage that
would reveal that it does not represent
real threat to the enemy [17].

The dummies used can be
permanent and/or dummies made
of materials at hand with the efforts
and resources of troop formations
involved in the operations. Currently
Bulgarian army does not have
permanent dummies of military
equipment available that can be used
in operations. The Armed Forces of
the leading armies as USA, China
and Russia have such samples
which are commercially available
and can be purchased on the market
of special products together with

the materials used to make them
according to information provided by
the manufacturer. They are designed
in a way to refl ect the energy from
the infrared spectrum and the energy
emitted by the radars, which provides
the dummy to be indistinguishable
from the real military equipment.

Technical means are material
resources and the associated operating
techniques used to convince the
adversary forces in the existence of
certain information or to deny certain
information. Different technical
devices can be used for:

• Deliberate emission;
• Change of the direction of

emission;
• Energy and sound absorption [16];
• Energy and sound refl ection.
• The effectiveness of the sound

methods increases at night or
when the place from where they
originate is concealed with the
help of other technical means -
for example, aerosols or fumes.
The more ineffi cient the visual
intelligence of the adversary
forces, the more they rely on
other kinds - sound in particular.
The sound range depends on
weather conditions, vegetation,
topography, temperature and
humidity.

Depending on the method to be
applied military deception can be
defi ned as:

• active - when coupled with
active [18] actions against
adversary forces to achieve a
certain effect;

• passive - when active actions are
not taken against the adversary
forces;

• direct - when the measures
are taken directly towards the
object of deception;

• indirect - when the undertaken
measures are directed towards
other objects and systems, but they
aim at infl uencing a change of
decision of the object of deception;

• combination - when active and
passive actions are applied
against adversary forces.

Depending on the needed effect,
military deception can be categorized
as follows:

• blocking - when suspension or
delay of certain actions of the
adversary forces is aimed at;

• encouraging- when the aim is
to urge the adversary forces to
undertake certain actions;

Depending on the type of tasks,
the events on the misleading of the
adversary forces can be carried out by:

• concealment;
• mimicry;
• demonstration;
• disinformation.

Concealment uses events and
methods of camoufl age which
exclude or impede the identifi cation
of exposing signs by the adversary
forces, thus protecting the
formations, their actions and sites.
Concealment can be used to hide
the preparation for combat actions,
to mislead the enemy as to the
availability, state and readiness
of units and formations, their
armament, the way the fi rearms
are used and the warfare. It can be
achieved by compliance with the
camoufl age discipline, using the
camoufl age properties of the area,
the conditions of limited visibility
and by the use of engineering
and technical ways and means.
Concealment should be conducted by
the formations permanently without
specifi c instructions from the senior
commander (headquarters).

Mimicry reproduces unmasking
signs, inherent to real sites. It
envisages the creation of false
positions and areas of formations’
deployment, fake sites using mock
equipment and other means of
camoufl age, by constructing mock
sites, and by imitating signs of
activity of units and formations.

Demonstration (demonstration
actions) is a set of deliberate display
of real military unit movement,
rearrangement, concentration and
warfare. Its aim is to paralyze the
adversary forces in secondary

directions or to display the
concentration of a large amount of
forces and resources in certain areas.
It is usually conducted with limited
forces and resources allocated by
units and formations. The formations
participating in the demonstration
may not know the real purpose of
their tasks. This is done in order
to maximize the reality of the
demonstration [19].

Disinformation is designed to
provide the adversary with false and
misleading information of different
nature. It is one of the most - powerful
means of operational camoufl age due
to the large number of tools and the
methods for their implementation.
Disinformation is carried out in strict
accordance with the design of the
commander to conduct the operation
and to mislead the adversary force.

According to the type of
operations [20], in which adversary
deception is planned, organized and
incorporated, the deception can be:

• in combat operations (defensive,
offensive operations);

• in security and stabilization
operations;

• in peacekeeping operations.
The content of the actions related

to adversary deception in each one
of the above mentioned operations
is identical, but the methods and the
effects sought after will be different.

Depending on the location,
the activities concerning military
deception are planned and carried out
depending on the area of operation
and can be:

• in the zone of the operations;
• the close zone of operations;
• the deep zone of operations;
• the rear zone of operations;
• in the area of infl uence;
• in the area of interests.

The place where the misleading
actions will occur is of great
signifi cance in the operations
planning, as according to the
determined critical points and
importance of each operation, it is
necessary to estimate the distribution
of forces and resources. If misleading

actions in defensive operations
concentrate mainly in the zone of
close and rear operations, in the
offensive operations the concentration
is primarily in the zone of deep
operations. It is necessary to have a
detailed planning and accounting for
the effects and results of adversary
deception designed for the area
of infl uence and area of interests,
especially in stabilizing operations,
since substantial damage rather than
advantage can be induced.

Depending on the type of the
object [21] of the adversary deception
we can speak of:

• collective - actions taken are
designed to affect a wide
audience and are aimed
primarily at the collapse of
morale and will of the adversary
to fi ght;

• individual - it is aimed at
adversary decision makers.

Actions, activities and events
related to military deception can
be planned and implemented on a
unifi ed plan or independently; over
a period of time or once only; by
applying always the same techniques
or combined methods.

Depending on the period of
time the actions are conducted,
the adversary deception can be
subdivided into:

• deception activities before the
real actions [22];

• deception activities along with
the real actions;

• deception activities after
completion of the real actions.

Technical and administrative
events, designed to conceal one’s
own activities and to create wrong
impression about the real intentions
and goals in the adversary are usually
planned and carried out before the
real actions. Military deception along
with real actions is implemented
mainly for demonstrative purposes.
Efforts are directed to divert the
fi ghting power of the adversary
forces from the direction of decisive
tactical actions and to transfer it to
secondary. Actions, measures and

activities related to the adversary
deception after completed real
actions is usually applied in order to
conceal the intentions of subsequent
operations; to create a certain public
opinion or to divert the intelligence
of adversary forces from the created
unfavorable conditions for their own
or neighboring units.

3. DECEPTION MEASURES
AND THE GULF WAR

There are a lot of cases which
illustrate the development of the
strategy of a military deception
and the opportunities to employ
deception based actions in the time
of war, but one of the most successful
demonstrations of adversary
deception occurred during the fi rst
Gulf War when the military formation
known as “Troy” was involved [23].
This formation, consisting of 460
people, managed to create a “ghost
division” (fake division) with only
fi ve tanks, a few wheeled vehicles,
4th Psychological Operations Group,
small units of the United States
Marine Corps and British Army.

Battle group “Troy” took up an
offensive position, covering an area
usually taken up by a division. The
aim was to make the enemy believe
that there was an American division
deployed against them. Models of
armored vehicles, artillery guns
and helicopters as well as a set of
loudspeakers to achieve the illusion
by emitting sounds of tanks, trucks
and helicopters were included in the
operation. This acoustic emission
confused the Iraqi posts for sound
intelligence. Part of Iraqi intelligence
offi cers attempted to prove the sound
authenticity, but they were prevented
to do it by Apache helicopters and
attack aircraft A-10 Thunderbolt II,
which were in the state of readiness
to render support to the military
deception operation.

Before long, the Iraqis stopped
investigating the origin of the sounds
and took for granted the fact that they
were facing a military formation with
the size of a division at least. This
successful deception blocked a large
number of Iraqi troops and allowed the
other units of the coalition to redeploy
for the next fl anking maneuver.

The strength of an American
division is approximately 17 000
to 21 000 people, i.e. the ratio of
imitating forces and resources to
imitated ones is 1:36 to 45. If we
compare these fi gures with the
concept of the Soviet military science
that the ratio of imitating to imitated
resources should be about 1: 3, it
can be inferred that these actions are
an extremely successful example of
adversary deception employment.

The last example shows that
skillful planning, organization and
use of contemporary technical
equipment combined with skilful
performance may enhance the
effi ciency of deception operations
signifi cantly over the conventional
military science concepts of it.

4. CONCLUSIONS
It is possible to deceive opposing

forces through the use of multiple
methods, forms and techniques, and
by applying specifi c approaches,
techniques, tactics and procedures.
There may be different goals and
objectives; different effects may
be sought after in order to achieve
certain results.

Military deception can be
practiced at all levels of command
and control using various assets and
resources. In short, this is a very
diverse part of military science and
art which incorporates elements
of many of its subdivisions, which
combined in a certain way are used
to fulfi ll the mission and ultimately
to reach the desired end result.

NOTES AND REFERENCES

[1] In allied publications of the USA
and NATO, actions related to employing
deception to adversary forces is referred to
as “masking”.

[2] А.А.Бекетов, А.П.Белокон,
С.Г.Чермашенцев „Маскировка на
действията на подразделенията от
сухопътните войски”, 1978 г. стр.7, 8.

[3] Черненко А.П Некоторъе вопросы
обмана противника в оборонителном
бою. В.мысль, 1994, no. 8.

[4] FM 90-2 Battlefi eld Deception, http://
www.fas.org/irp/doddir/army/fm90-2/toc.
htm.

[5] JP3-13.4 Military Deception, https://
community.apan.org/ioc/m/mildec/108373.
aspx.

[6] The Doctrine of the Armed Forces
of the Republic of Bulgaria. C., Military
Publishing House, 2011, Guide for Planning
of Operations, Part II - operational level”;”
Guide for Planning of Operations - Part III -
tactical level”.

[7] Dimitrov D., Opportunities for land
force tactical formations to implement
techniques and forms in order to deceive
the adversary. “G.S.Rakovski” DA, Thesis
2013.

[8] Bell and Whaley, Cheating and
Deception, p.45 - 74. Transaction
Publishers, 1991, second edition,
ISBN: 9780887388682.

[9] Donald Daniel and Katherine Herbig,
Propositions on Military Deception, p. 3.

[10] Mark Johnson, Major Jessica
Meyeraan, Military deception: Hiding
the real - showing the fake, USAF Joint
Forces Staff College, Joint and Combined
Warfi ghting School, 7 March 2003.

[11] Michael Dewar, The Art of Military
Deception in Warfare, 1st ed. Newton Abbot,
UK: David & Charles, 1989, 9 - 20. ISBN-
13: 978-0715392225.

[12] According to the Military Doctrine of
the USA.

[13] In sources from Russia the
classifi cation related to military deception
refers to it as military trickery.

[14] JP 3-13.4 Military Deception,
Chapter I, https://community.apan.org/
ioc/m/mildec/108373.aspx.

[15] The Doctrine of Land Force
Operations C, 2014.

[16] JP 3-13.4 Military Deception Chapter
I - 6, https://community.apan.org/ioc/m/
mildec/108373.aspx.

[17] FM 90-2 Battlefi eld Deception, http://
www.fas.org/irp/doddir/army/fm90-2/toc.
htm, 5:1.

[18] The active actions include the whole
set of military and non-military, fatal and
non-fatal actions.

[19] A.P. Belokon, S.G. Chermashentsev,
“Masking the actions of Land Forces units”,
1978, pp. 7-8.

[20] Doctrine of the Armed Forces of the
Republic of Bulgaria. C., Military Publishing
House, 2011.

[21] The “subject” of the military
deception is the one who plans and executes
the military deception actions, and the
“object” of military deception is the one
against whom the military deception is
conducted (i.e. the adversary).

[22] The term “real actions” is used as
unifying both combat and stabilizing actions.

[23] Gulf War Loudspeaker Victories.”
http://www.psywarrior.com/loudspeaker.
html.:2-3.

