

PROPAGANDA
POWER AND PERSUASION

Political Campaigns:
Propaganda Techniques

Today's Objective

- We will identify various propaganda and advertising techniques used in various political ads throughout history.
- Complete notes chart and Propaganda Techniques Worksheet

What is Propaganda?

- information, especially of a biased or misleading nature, used to promote or publicize a particular political cause or point of view.

What ways can candidates advertise?

- Magazine
- Billboards
- Newspaper
- Print
- Radio
- Television
- Internet- Social Media

GOALS OF ADVERTISING

7 Propaganda Strategies Candidates use

Encouraging a Sense of Identification
with a Person or Cause

Bandwagon

- Persuading people to do something by letting them know others are doing it.
- Everyone is supporting a candidate or cause
- **Example:** Claiming the latest polls show you're 10 points ahead of your opponent.
- Example Ad:

[Candidate Trump at a campaign rally](#)

Testimonial

- A famous person giving an endorsement to a candidate.
- Using the words of a famous person to persuade you.
- **Example:** a famous singer performing at a campaign rally.

Rejection and Slanted Analysis

Plain folks

- Claiming to be one of the common people.
- Appealing to regular people's values like family & patriotism.
- **Example:** Talking about growing up in a small town American. Wearing boots & a cowboy hat in Texas.

Name calling

- Trash-talking another product or person, "mudslinging"
- Calling the other side names.
- **Example:** Calling an opponent's plan risky

Card stacking

- Presenting only facts that are favorable to your side, either by telling only good things about your side or bad things about your appointment.
- **Example:** listing recognitions you've received for your efforts as major; recounting 10 missed votes of your opponent.

100% ADDITIVE-FREE
NATURAL TOBACCO

NATURAL AMERICAN SPIRIT
100% ADDITIVE-FREE NATURAL TOBACCO
FULL-BOODER TASTE

NATURAL AMERICAN SPIRIT
100% ADDITIVE-FREE NATURAL TOBACCO
MELLOW TASTE

EXPERIENCE NATURAL AMERICAN SPIRIT
with two packs for \$2

PROMO CODE 42199
TryAmericanSpirit.com or call 1-800-435-5515

Offer for two "10 for \$1" Gift Certificates good toward any Natural American Spirit pack or pouch purchase (excludes 150g tins). Not to be used in conjunction with any other offer. Offer restricted to U.S. smokers 21 years of age and older. Limit one offer per person per 12 month period. Offer void in MA and where prohibited. Other restrictions may apply. Offer expires 03/31/12.

CIGARETTES

SURGEON GENERAL'S WARNING: Smoking Causes Lung Cancer, Heart Disease, Emphysema, And May Complicate Pregnancy.

No additives in our tobacco does **NOT** mean a safer cigarette.

© 2011 is a registered trademark of Santa Fe Natural Tobacco Co. © SFNTC 4/2011

Using Slogans and Symbols

Glittering Generalities

- Using broad, vague words that sound nice, but are not specific.
- Includes slogans
- **Examples:** using the words hero, brave, honorable, freedom, justice, etc.

Transfer

- Associating something respected or approved with the candidate.
- **Example:** Appearing on a stage in front of an American Flag or mentioning a former president in speeches.

