PROPAGANDA ANALYSIS WORKSHEET

1. Describe the format of the propaganda:
____ poster


____ song
____ brochure 


____ story
____ advertisement


____ other (describe):____________________

____ movie 

2. What is the intended audience?

 

 
3. What propaganda techniques are used? (Check all that apply)
____ name calling


____ testimonial 
____ glittering generalities

____ plain-folks
____ euphemisms


____ band wagon
____ transfer


____ fear

4. What visual images, if any, appear in the propaganda? What do these images symbolize? What emotions do they seek to arouse?

 

Image


Symbol


Emotions
5. What are the key words used? What emotions do those words seek to arouse?

 
 

6. What is the purpose of this propaganda? What is it trying to get people to do or feel?

 
 
7. On a scale of 1 (very ineffective) to 5 (very effective), rate the effectiveness of this propaganda?
1------------2------------3------------4------------5

Why did you give the propaganda that rating? 

http://nationalhistoryday.org/03_educators/2001-2002curbook/new_page_46.htm


