Public Opinion and Propaganda

Only a certain amount of $$ may be spent by interest groups on campaigns, lobbyist must be registered to lobby, a certain amount of time must pass before a former Congressperson can become a lobbyist.
The primary goal of interest groups is to influence ________________________________. Interest groups influence policy by supporting candidates, bringing cases to court, and lobbying lawmakers.

Propaganda Techniques
· ______________________________________ – similar to card stacking, this is an attempt to convey a sense of momentum and to generate a positive everybody’s doing it so you should too mentality
· Example – Voice-overs in commercials stating, “Polls show Robert Stone leading in the race for the United States Senate.”
· __– often referred to as “attack ads,” the TV, radio, and print advertisements make assertions about the opponent in a variety of unflattering ways. Name-calling and or groundless assertions about one candidate by his/her opponent. This advertising strategy is used by a candidate primarily to create a negative impression of one’s opponent.
· __ – juxtaposing positive images of one’s candidacy with negative images of the opponent in the same ad
· Example – Images of two candidates on screen as a voice over denounces the opponent followed by a red X
· __ – an attempt by a candidate to appeal to the average voter as “one of the people”
· Example – Lamar Alexander in 1996 wearing his trademark red and black checkered shirt. Any candidate ad where he or she appears with no jacket or suit, shirtsleeves rolled up and/or wearing a sweater. Usually doing everyday tasks such as shopping at the supermarket or walking down a street or “visiting” with neighbors
· ___ – usually the first type of ad used in a campaign, these spots are designed to introduce a candidate to the voters. Needless to say, like an introduction, these types of ads are almost always very positive. Designed to leave the viewer with a very good first impression.
· ___ – use of statistics often in a one-sided manner; the omission of information that is crucial to drawing an informed and balanced conclusion
· Example – 95% of citizens surveyed support Mrs. Jones for city council
· __– endorsements from celebrities and other well-known people
· Michael Jordan endorsement of Bill Bradley for President
· ___ – Use of popular symbols to create a positive connotation for the candidate or the use of negative or controversial symbols to create a negative connotation of one’s opponent
· Example – positive – ads that feature pleasant music, beautiful outdoor country or rural scenery, happy families, playful children, successful teams or business.
· Example – negative – taking about an opponent’s record with ominous music in the background, using black and white photos, visually shocking images such as oil spills, home foreclosure.
Components
Of
Public
Opinion

Stability:
How firmly do
People hold
Their views
On an issue?

Intensity:
Do people have
Strong feelings
About the
Topic?

Direction:
Is the opinion
On any given
Topic positive
Or negative?

Mass Media’s
[TV, Radio
Movies, the Internet
Newspapers, &
Magazines]
Impact on Politics
& Government

Setting
 Public
Agenda

Candidates
& Elections

Elected Officials

Watchdog Role

Media &
National
Security

Types of Interest Groups

Economic
Interest
Groups

Public
Interest
Groups

Other Interest
Groups

Forming Public Opinion-
Public Opinion: ideas and attitudes that most
 people hold about issues

Personal Background:
life experiences, peer groups, family & school

Mass Media:
TV, Radio, Newspapers, Magazines, Movies
Books, & Music

Public Officials:
People only vote for those who
they feel they can trust.

Interest Groups:
Groups of people who share a similar
point of view

