

MEEDIA JA POLIITILINE PROTSESS

BIBLIOTHECA POLITICA

SARJA KOLLEGIUM

Eiki Berg (Tartu Ülikool)

Mari-Liis Jakobson (Tallinna Ülikool)

Leif Kalev (Tallinna Ülikool)

Ott Lumi (ettevõtja)

Kristi Raik (Rahvusvaheline Kaitseuringute Keskus)

Georg Sootla (Tallinna Ülikool)

Tallinna Ülikool

P. Eric Louw

MEEDIA JA POLIITILINE PROTSESS

Inglise keelest tõlkinud Erkki Bahovski

TLÜ Kirjastus
Tallinn 2024

Bibliotheca POLITICA

Bibliotheca Politica
P. Eric Louw
Meedia ja poliitiline protsess

Tõlgitud väljaandest:
P. Eric Louw
The Media and the Political Process
2nd edition
London: SAGE Publications 2010

Toimetanud Sirje Ratso
Korrektuuri lugenud Kai Nurmik
Kujundanud ja küljendanud Sirje Ratso
Sarja makett: Rakett

© P. Eric Louw, 2010
Teos on tõlgitud ja avaldatud SAGE Publications Ltd loal.
Autoriõigus (tõlge): Erkki Bahovski, 2024
Autoriõigus (järelsõna): Mari-Liis Jakobson, 2024
Autoriõigus: Tallinna Ülikooli Kirjastus, 2024

ISSN 2613-6279
ISBN 978-9985-58-955-7

TLÜ Kirjastus
Narva mnt 25, 10120 Tallinn
www.tlupress.com

Trükk: Printon

SISUKORD

1. Sissejuhatus	9
Meedia kui peegel	12
Olles skeptiline	16
Liikudes poliitilise kommunikatsiooni kriitilis-konstruktivistliku käsitluse poole	17
Konstruktivistlik käsitlusviis	19
2. Poliitika: kuvand <i>versus</i> sisu	22
Mis on poliitika?	23
Poliitika: haip ja sisu	34
Meedia kui võimuressurss	42
Poliitilise mainekujunduse mäng	45
Mis on meediastunud poliitika?	54
3. Lääne poliitiline areng: meedia ja poliitika arenev sümbioos.	62
Liberaalse demokraatia lätted.	63
Varajane angломudel	67
Liberaalse demokraatia massistumine	76
Demokraatia ohjamine: lääne publiku taltsutamine.	90
Meedia arenev roll liberaalses valitsetuses	94
Liberaalne demokraatia ja avalik sfäär	99

4. Poliitilise meedia praktika: ülevaade 103
 - Neljandast võimust sensatsioonijanuse valvekoerani. .104
 - Uudised kui meelelahutuslik vaatemäng116
 - Uudistekna konstrueerimine 1: ajakirjanduslikud praktikad126
 - Uudistekna konstrueerimine 2: allikate valimine . . .136
 - Uudistekna konstrueerimine 3: võitlused toimetuses145
 - Meedia ja poliitikute suhte institutsionaliseerimine . .148
 - Ajakirjanikud: valvekoerad või sümbiootilised partnerid?154
 - Ajakirjanduslik võim159
5. Spinndoktorlus – poliitilise suhtekorralduse kunst. 163
 - Suhtekorraldusprofessionaalide kui poliitiliste osaliste esiletõus165
 - Muutused poliitilises protsessis175
 - Suhtekorraldusliku poliitika uuendajad182
 - Suhtekorraldusliku poliitika normaliseerumine200
 - Mis on poliitiline suhtekorraldus?221
 - Poliitilise suhtekorralduse tööriistad232
6. Poliitikute müümine ja kuulsuste loomine 237
 - Kuulsuse konstrueerimine242
 - Mäng: telepublikule mängimine251
 - Poliitilise kuulsuse liigid256
 - Kaastundeohjad263

7. Poliitiliste põhimõtete ja tõekspidamiste müümine	277
Maailmavaated	279
Maailmavaadete loomine	284
Maailmavaadete populariseerimine	292
Maailmavaadete funktsioonid	298
8. Sõja ja rahu müümine	305
Masside nõusolek massiliseks tapmiseks	306
Vietnam – televisualiseeritud tsenseerimata sõda.	319
Sõjapidamise muutumine suhtekorralduslikuks.	325
Nintendo-sõjapidamine	332
Iraagi sõda.	338
Rahu müümine.	352
9. Meedia ja terrorism	359
Terrorism kui kommunikatsioon	365
Terroristide publik.	367
Terrorismiga võitlemine	374
Terrorism ja meedia	381
10. Meedia ja välissuhted	385
CNN-i efekt.	385
Välispoliitika kujundamine: osalised	388
Meedia ja välissuhted	397
Meediastunud välissuhete mõõde	413
11. Kokkuvõte: vastuste (ja küsimuste) otsimine	418
Mis on meediastumine?	418
Meediastunud poliitika rutiinid ja praktikad.	421
Haibipoliitika loomine	423

Kui asjad lähevad spinndoktoritel käest	426
Haibipoliitika: hädas olev süsteem? Või süsteem, mis end taasleiutab?	431
Kas meediastumine on halb?	439
Sõnastik	441
Lühendid	471
Kirjandus	472
Järelsõna (<i>Mari-Liis Jakobson</i>)	489
Nime- ja aineleend	495

I. SISSEJUHATUS

Põhiküsimus iga poliitika-, meedia- või ajakirjandusõpingutest huvitatu jaoks on: „Missugune on meedia ja poliitika suhe tänapäeva lääne demokraatiates?“ Katsed sellele küsimusele vastata on rajanud teed poliitilise kommunikatsiooni laienevale alale. See raamat üritabki tudengitele tutvustada mõnd poliitilise kommunikatsiooni põhiteemat ja -küsimust. Vaatluse all on

- väide, et lääne poliitikas on aset leidnud oluline meediastumine;
- spinndoktorite hulga kasv ja poliitika muutumine üha suhtekorralduslikumaks;
- meediakajastuse ja poliitikakujundamise omavahe-line seos;
- poliitajakirjanduse areng;
- viis, kuidas poliitikud on õppinud erinevaid meedia-vorme kasutama;
- kuidas televisioon on muutnud poliitika olemust.

Raamatu „Meedia ja poliitiline protsess“ eesmärk on tutvustada tudengitele teemasid, mis lähtuvad tähelepanekust, et alates massikommunikatsiooni tulekust on lääne demokraatiate poliitiliste protsesside keskseks jooneks saanud teatud sorti kuvandi loomine. See raamat väidab, et massidemokraatia poliitika põhijooneks on haipimine. Nii nagu mustkunstnikud kasutavad silmapetet, et

juhtida publiku tähelepanu kõrvale ja manada esile illusioone, teeb sedasama poliitaparaat ja selle meediatöötajad. Tänapäeva lääne demokraatias on televisioon selle silmamoondussõu peamine (kuid mitte ainus) tööriist. See sõu hõlmab nelja osaliste rühma: poliitikud kui esinejad, **spinnitööstus**, meediatöötajad (ajakirjanikud, saatejuhid, uurijad) ja nende publik. Viies osaliste rühm on poliitika-kujundajad – kuid nemad hoiduvad lava taha, olles lähema pilgu eest silmamoondusega võimalikult kaitstud. Selle raamatu põhieesmärk on avada ajakirjanike, spinndoktorite ja poliitikute vahelisi *sümbiootilisi suhteid* tänapäeva *televisualiseeritud poliitikas*.

Raamatus väidetakse, et **demagoogia** on muutunud 20. sajandi lääne poliitika põhijooneks, sest poliitikat isoleerimustab nüüd hulk demagoogilisi kunste, mis *tüürivad üldist avalikku arvamust*. Neid demagoogilisi kunste hakatakse kirjeldama ja analüüsima.

Selles raamatus kirjeldatakse ka, kuidas tänapäeva massipublik kogeb üha enam tüüritud poliitikat kui *ettevalmistatud meediakuvandit*, mida nende ellu on kavandanud meedia, eriti televisioon. Dan Nimmo ja James Combs (1990: 18) on võrrelnud seda tänapäeva **meediastunud** poliitika ettevalmistatud kogemust Platoni vangide omaga koopas (vt tekstikast 1.1).

Tekstikast 1.1. Platoni vangid koopas

Teoses „Politeia“ jutustab Platon loo vangidest, kes asuvad maa-aluses ruumikeses ja on seotud nõnda, et ei saa oma pead pöörata. Nad ei näe, mis toimub nende ümber, vaid üksnes asjade varje, mida tuli koopaseinale heidab. Vesteldes annavad nad nimetusi ja räägivad asjade varjudest, arvates, et räägivad reaalsest asjadest, mitte varjudest. Äkki lastakse üks vang vabaks. Objektid, mis olid tekitanud varje, mööduvad tema silme eest. Ta on hämmastunud. Ta arvab, et enne nähtud varjud olid tõesemad kui nähtavad objektid. Olles sunnitud vaatama tule lõikavat valgust, pöördub ta pilk objektidelt piltidele seinal. Varjud on selgemad kui objektid, taas reaalsemad. Lõpuks päikesevalguse kätte välja veetud, kohaneb vang aegamisi nägema objekte nii, nagu need on. Kuid olles tõugatud tagasi koopasse, pimestatuna äkilisest pimedusest, näeb ta isegi vähem kui tema kaasvangid, keda ei vabastatud. Vangid teevad järelduse, et parem on mitte tõusta valgusesse, ja töötavad tappa igäühe, kes sunnib neid seda tegema.

Seda silmas pidades on raamatus võetud uurimise alla järgmised küsimused: kas poliitika televisualiseerimine muudab poliitikud rühmaks tantsivateks varjudeks, mis võbisevad meie elust läbi ja mis ilmselt peidavad rohkem kui välja näitavad? Kas meist on ehk saanud elektroonilise koopa vangid? Kas meie praegu vastu võetavad ettevalmistatud televisualiseeritud poliitikakuvandid on

- täpne reaalsuse peegeldus (peegel)?
- segipaisatud ja läbipõimunud peegeldus (Platoni varjud)?

- demagoogia tulemus: hoolikalt meisterdatud pildid, mida meil näha lastakse?
- keerulise meediastunud konstrueerimisprotsessi tulemus, millega on seotud ajakirjanikud, spinnidoktorid, poliitikud, avaliku arvamuse küsitlused ja avalikkus?

Meedia kui peegel

Liberaalsetes demokraatiates on ajakirjanikke koolitatud olema objektiivsed. Objektiivne ajakirjandus põhineb kindlalt maailma empiirilisel arusaamisel (vt tekstikast 1.2), st ajakirjanikke on õpetatud uskuma, et

- uudised eksisteerivad „seal kuskil“ reaalses maailmas;
- uudised eksisteerivad *sõltumatult* meediaorganisatsioonidest ja ajakirjanikest;
- ajakirjaniku töö on uudised *leida*;
- olles uudise leidnud, peab ajakirjanik selle *objektiivselt* talletama, st tagama, et loos kirjeldatav ja „seal kuskil“ asuv maailm *kattuvad*;
- ajakirjanikelt oodatakse omaenda *subjektiivsuse* elimineerimist, kasutades rutiinseks tehtud ajakirjanduslikke võtteid (vt 4. ptk).

Liberaalse ajakirjanduse peavoolumudel usub, et seesuguse praktika tulemusena sünnivad lood, mis peegeldavad täpselt tegelikkust, st ajakirjanikud usuvad, et nad lihtsalt hoiavad ühiskonna ees peeglit ja kirjeldavad seda viisil,

Tekstikast 1.2. Maailma empiiriline mõistmine

(See maailmavaade rõhutab ka objektiivset ajakirjandust)

- Reaalne maailm eksisteerib „seal kuskil“ sõltumatult mõtlevatest subjektidest.
- Inimesed pääsevad maailmale ligi oma meelte kaudu. Meeled ühendavad (mõtlemise) sisemaailma empiirilise reaalsuse välismaailmaga.
- Teadmised maailma kohta saavutatakse empiiriliste korrapärasuste hoolika registreerimisega.
- Subjektivism tuleb teadmistest *elimineerida*. See saavutatakse kontrollimisega.
- Head empiirilised teadmised tulenevad garantiist, et eksisteerib *vastavus* kirjeldatava ja „seal kuskil“ asuva maailma vahel. See vastavus peab olema verifitseeritav.

nagu see on. Arusaama ajakirjandusest kui peeglist on kahtluse alla seadnud meediat analüüsinud **konstruktivistid** (vt tekstikast 1.3), näiteks Gaye Tuchman (1978). Tuchman väitis, et tegelikult ajakirjanikud *konstrueerivad uudiseid*, mitte ei peegelda neid (vt 4. ptk „Ajakirjanduslikud praktikad“). See konstruktivistlik vaade ajakirjandusele lisab olulist teavet siinses raamatus välja toodud väidetele (vt lk 17).

Siiski tunnistab liberaalse ajakirjanduse peavoolumudel, et reaalsuse (peegli) täpse kirjeldamiseni alati jõuta. Ehkki ajakirjanikud üritavad luua täpset *vastavust* oma loos kirjeldatava ja „seal kuskil“ eksisteeriva maailma vahel, ei õnnestu see alati. Kui asi puudutab poliitilist ajakirjandust, süüdistatakse ebaedus **spinndoktoreid**, st demagooge, kes töötavad selle nimel, et ajakirjanikud kõiki fakte ei tuvastaks.

Tekstikast I.3. Konstruktivistlik maailmamõistmine

- Inimesed ei saa passiivselt vastu võtta signaale maailmast „seal kuskil“ sel viisil, nagu kaamerad jäädvustavad kujutisi, sest kõiki uusi saabuvasid andmeid töötlevad inimesed mõtleivate olenditena.
- Kogu maailma vaatlemist juhitakse subjektiivselt. Olemasolevad ideed (nt teooria), teadmised ja kogemused (kodeeritud meie keelesüsteemi) struktureerivad viisi, kuidas me lisanduvasid andmeid vastu võtame ja tõlgendame.
- Meie peas juba olemas olevad paradigmad juhivad seda, kuidas me maailma vaatleme (st milliseid küsimusi esitame ja millele oma meeltes keskendume) ning kuidas töötleme ja tõlgendame uusi saabuvasid tunnetussignaale. Siit järeldub, et eri paradigmasid kasutavad inimesed elavad sisuliselt eri maailmades.
- Teadmised on sisemise (subjektiivse) kognitiivse protsessi tulemus, st mida me mõtlemiseks valime, samuti kuidas me valime millestki mõelda (st et teadmisi juhivad teooriad, ideed ja olemasolev kogemus meie peas).
- Seega tulevad teadmised sealt, kuhu oleme otsustanud kaamera suunata, mitte talletamise mehaanilisest protsessist, ja need on meie olemasolevad mõtted, mis seda valikut juhivad. Meie olemasoleva mõtlemise määrab olulisel määral see, kuidas oleme sotsialiseerunud ning mida oleme varem omandanud hariduse ja eelnevalt vastu võetud meediakuvandite kaudu.

Spinndoktoritest on saanud käepärased patuoinad. Neis nähakse **musta maagia** praktiseerijaid, kelle eesmärk on takistada objektiivsetel ajakirjanikel tegemast oma tööd. Ja selles kirjelduses on mõningast tõtt. Siiski on see vaid pool lugu. Loo teine pool peitub rollis, mida ajakirjanikud ise mängivad, *konstrueerides* maailmast kuvandit, mis sarnaneb rohkem varjudega Platoni koopas kui peegelpildiga.

See raamat väidab, et poliitiline ajakirjandus on muutunud suhtekorralduslikuks, st spinndoktorid on õppinud tüürima uudiste käsitlusi. Siiski sisaldab suhtekorralduslikuks muutumine sümbiootilist suhet mitmete inimeste vahel, kaasa arvatud spinndoktorid, avaliku arvamuse käsitlejad, poliitikud ja *ajakirjanikud*. Sõltumatu ajakirjanduse praktikad mõjutab takistamisprotsess, sest spinndoktorid on õppinud kasutama liberaalse peavooluajakirjanduse praktikaid, mis aitavad *konstrueerida* nende püüdlustele vastavat maailmapilti. Platoni koopa varjud on konstrueeritud – ning varjusid konstrueerides töötavad spinndoktorid ja ajakirjanikud sümbioosis.

Ajakirjanikel on igati õigus kritiseerida viisi, kuidas spinndoktorid üritavad koopaseinale projitseeritud varje muuta. Ajakirjanikel on õigus olla skeptiline. Probleem seisneb selles, et ajakirjanikud pole piisavalt skeptilised – nad keskenduvad üksnes skeptitsismile teiste suhtes, mitte kunagi iseendile. See raamat soovib olla skeptiline just ajakirjanduslike praktikate suhtes ning rõhutab, et ajakirjanikud peaksid keskenduma rohkem omaenda rollile, kui konstrueerivad kuvandeid, mis tihtipeale on läbipaistmatud.

Olles skeptiline

See raamat uurib poliitilise kommunikatsiooni protsessi tahtlikult skeptilise ja sapise pilguga. Raamatu fookus on liberaalsetel demokraatiatel ja meediapraktikal, mis on seotud liberaalsete demokraatlike poliitiliste süsteemidega. Sellest ei tuleks aga järeldada, nagu oleks just liberaalne demokraatia valitsetusvormina iseäranis ära teeninud kriitikat. „Meedia ja poliitilise protsessi“ kriitilist vaatenurka võib sama lihtsalt rakendada ka teistele valitsetusvormidele. Liberaalsele demokraatiale keskendutakse lihtsalt seetõttu, et sellest on väidetavalt saanud nüüdisaja kõige tähtsam valitsetusvorm. (Kõik, kellel on huvi lugeda Nõukogude Liidu kommunistliku valitsetuse dekonstrueerimise kohta kriitilisest ja skeptilisest perspektiivist, mis on mitmel viisil paralleelne selle raamatu autori seisukohtadega, vaadaku Bahro 1981.)

„Meedia ja poliitiline protsess“ pakub välja, et me elame üha enam ettevalmistatud telepiltide maailmas ja need naturaliseerivad üha enam „viisi, kuidas asjad on“. Skeptiline vaade nõuab, et me pööraks tõsist tähelepanu sellele, *kuidas telepilt on konstrueeritud*, nii et me „denaturaliseeriks“ selle. Seetõttu on tähtis pidevalt endalt küsida, millele kaamerad on suunatud, millele need pole suunatud ja miks. Põhimõtteliselt võib seda raamatut näha kui katset suunata kaameraid uutesse suundadesse. Nagu on märkinud Thomas Kuhn (1970), annab erinevate küsimuste esitamine erinevad teadmised (vt lk 18). Samal viisil muudab

kaameranurga liigutamine maailma, mida meile esitletakse. See raamat on tahtlikult mõeldud provotseerima kriitilist mõtlemist televisualiseeritud poliitika üle liberaalsetes demokraatias. Niisiis on see raamat tahtlikult provokatiivne, samamoodi kui metafoorselt on seda moodus muuta kaameranurka, mida oleme võtnud enesestmõistetavana. Kriitilist lähenemist omaks võttes ei ürita see raamat konstrueerida tõde; pigem üritatakse provotseerida diskussiooni paljastuse kaudu, mis sisalduvad *kriitilises teoorias* ja *konstruktivistlikus* mõtlemises. Raamat loodab tekitada meediaskeptilisi lugejaid, tuues nähtavale mõningast spinndoktorite, ajakirjanike ja poliitikute vahele kasvanud sümbioosi. Selles plaanis, nagu eespool märgitud, on ajakirjandus skeptiline elukutse. Kuid on välja pakutud, et ajakirjanikud pole piisavalt skeptilised, sest nende skeptitsismi fookuses on alati teised, mitte kunagi nad ise. Seda meeles pidades loodetagu, et selle raamatu lugejad ei arenda mitte üksnes skeptitsismi meediastunud poliitika suhtes, vaid on skeptilised ka selle raamatu suhtes. Ka see on *konstrueeritud*.

Liikudes poliitilise kommunikatsiooni kriitilis-konstruktivistliku käsitluse poole

Platoni varjudest koopas on abi siis, kui mõelda poliitilisele kommunikatsioonile. Tänapäeval peame siiski pilti koopast uuendama. Praegu pole probleemiks varjud. Nende asemel on koopaseinale asetatud teleekraan, mis võtab vastu

ülimalt konstrueeritud ja vahendatud pilte maailmast, mis väljast sisse kiirgab. Pildid pole hägused ega varjulaadsed; õigupoolest on need vägagi täpsed, selged ja värvikad. Kuid see ei tee neist ilmtingimata korrektseid koobast väljaspool asuva reaalsuse peegeldajaid. Need on sama problemaatilised nagu varjud Platoni koopas; võibolla problemaatilismadki, sest paistavad nii reaalsed.

See raamat soovib suhtuda ülimalt skeptiliselt niihästi telepilti kui ka seda tootvatesse inimestesse ja organisatsioonidesse. Me peame küsima selliseid kriitilisi küsimusi:

- Kes konstrueerib telepilti?
- Missugused on nende piltide loojate huvid, eelistused, maailmavaade ja agenda?
- Kas piltide loomisse kaasatute tööpraktika moonutab mingil viisil seda pilti, mida vastu võtame? Kui nii, siis kuidas?

Me ei tohi aktsepteerida telekujutisi puhta kullana. Pigem peame endale selgeks tegema, kuidas ja miks on need tehtud ning kuidas need peaaegu kindlasti kujutavad maailmast osalist ja moonutatud vaadet. Selle asemel et vaadata kriitikavabalt pilti ekraanil, peaksime mõtlema kaamerast, operaatorist, operaatori ülemusest, ajakirjaniku eelistustest, ajakirjaniku ülemusest ja spinndoktoritest, kes on üritanud seda kõike mõjutada. Me peame hakkama kriitiliselt mõtlema sellest, millele kaamera on suunatud. Miks ta on sellele suunatud? Mis on kaamera taga see, mida meil ei õnnestu näha? Mis on välja kärbitud? Kes seda tegi? Ja kuidas ajakirjaniku või uudistekru hääli mõjutab seda, kuidas me

pilti näeme? Mil määral ja missugustel asjaoludel juhvad spinddoktorid inimesi? Miks langevad nii paljud inimesed haibi ja toodetud kuulsuste skriptitud „näo“ ohvriks?

Välja on pakkuda üks metodoloogiline käsitlusviis, nimelt konstruktivism. Teeme lühikese kõrvalepõike, et uurida seda lähemalt.

Konstruktivistlik käsitlusviis

Ehkki konstruktivism on teooria teadmisest, sobib see eriti hästi meediastunud kommunikatsiooniprotsesside mõistmiseks. Konstruktivism on viis näha ja mõista maailma, mis põhineb eeldusel, et inimestena kogeme maailma vaimselt, st me suhestume maailmaga *oma meelte kaudu*. Siit tulenevalt muutuvad teadmised sisemiseks (kognitiivseks) protsessiks. Konstruktivistide meelest on meie meeled need, mis aktiivselt *konstrueerimise* protsessi kasutades maailma meie jaoks struktureerivad. See on vastuolus **empirismiga**, sest empiristid väidavad, et me tunneme maailma, kuna meie meeled annavad meile juurdepääsu maailmale „seal kuskil“. Empiristide meelest hakkame aru saama, mis „seal kuskil“ on, asja uurides ja õppides; siit tuleneb, et objektivistid/empiristid üritavad konstrueerida teadmist kui vastavust reaalsusele või selle peegeldust (vt tekstikast 1.2). Samas väidavad konstruktivistid, et me ei võta (või ei saa võtta) infot „sealt kuskilt“ maailmast vastu lihtsalt passiivselt. Vastupidi, meie teadmised maailmast on üles ehitatud (konstrueeritud) hoopis aktiivselt subjektile

mõtlemisega (oma peas). See tähendab, et meie teadmised maailmast on *eraldatud* maailmast „seal kuskil“, sest need põhinevad sisemaailmal, mis on osa sellest, kuidas teadja oma ümbruskonda *kogeb*. Siit tuleneb, et inimese teadmised maailmast on iseenesest subjektiivsed, mitte objektiivsed, st me jõuame maailmast arusaamisele maailma tõlgendades (vt tekstikast 1.3). Ernst von Glasersfeld (1995) läks niikaugemale, et pakkus välja, et iga inimene konstrueerib oma teadmised maailmast, tuginedes oma isekale vajadusele taju kontrollida, ehk siis sobitada see oma vajaduste ja eesmärkide saavutamiseks.

Konstruktivismi jäljed viivad kahe peamise mõtlejani – Thomas Kuhni ja Lev Vögotskini. Kuhn (1970) nägi teadmisi välja kasvavat keelekogukondadest, st *paradigmad* (maailma nägemise/mõistmise viisid) kerkivad küsimustest, mis maailma kohta rutiinselt esitatakse. Kuhni väitel tulenesid teadmised esitatud küsimusest; kui küsimus muutus, muutus sellest tulenevalt ka teadmiste baas. Seega konstrueeris teadmise/mõistmise keelekogukond (mis oli piiratud sellega, missuguseid küsimusi peeti aktsepteeritavaks esitada, ja reeglitega, mis andsid suuniseid, kuidas küsimustele vastata). Samamoodi nägi Vögotski (1978) meie meeli arenevat keele omandamise kaudu, mis struktureerib meie ligipääsu maailmale. 1970. ja 1980. aastail sulandus see konstruktivistlik mõtlemine kultuuriuuringutega (mis pani kokku semiootilise analüüsi, uusmarksistliku ideoloogia kontseptsioonid ja struktuuralse antropoloogia), et tekitada lingvistiline pööre humanitaar- ja sotsiaalteadustes. Sellest kasvas