LISAD

Lisa 1.

 D i j k, Teun van = Дейк, Теим ван 1989а. Рассизм и язык. Москва. Прогресс.
1. Rassismi diskursus kõnes leiab aset igapäeva elu situatsioonides – lobisemine kõrtsides, kuulujuttudes, anekdootides jne, kus jagatakse nii tegelikke kui võimalikke kogemusi teise rassi esindajatega. Pole formaalne, kuid siin toimub kognitiivsete skeemide moodustumine ja kinnistumine, mis on aluseks suhtumises teise rassiga. Seda võib pidada grupi enesekaitseks etniliste, sotsiaal-majanduslike „ohtude“ suhtes, mis loovad suhtumiste ja tegevuste ühtsust, tagades valgete valitsemise teiste etniliste gruppide suhtes (Dijk 1989a: 5).

2. Ametliku diskursuse locuseks on sotsiaalsed institutsioonid. Ka seal toimub teatud vähemuste allasurumine: direktiivides, seadustes, ettekannetes jt ametlikes tekstides. Samuti koolides ja teistes avalikes sotsiaalsetes institutsioonide. Suulises ja argielus toimuv tähenduste andmine leiab väljenduse institutsioonide tasandil.

3. Massiteabe vahendid omavad suurimat rolli erinevate eliidi gruppide ja sotsiaalsete institutsioonide ning ülejäänud sotsiaalsete gruppide vahelises kommunikatsioonis (Dijk 1989a: 6) (vt. McQuaili kommunikatsiooni teooria õpikut ja suhtumist meedia mõjusse erinevatel aja etappidel). Vähemusi kujutatakse enamasti negatiivses toonis (politsei uudised). Kuid ka teles, kinos, koomiksites jne võib näha stereotüüpidel põhinevaid karakteristikaid.

4. Van Dijki analüüs tugineb kolmele analüüsi väljale, mis on autori arvates olulisemad rassismi taastootmise faktorid ühiskonnas:

· igapäeva jutuajamised,
· uudised pressis
· kõrgkooli õpikud.
Analüüsis toodi välja erinevad toposed, narratiivsed ja argumentatiivsed struktuurid, strateegilised semantilised ja retoorilised võtted ning stiilid, aga samuti ka spontaansed iseärasused kõnes.

5. Dijki arvates ei ole tõenäoline, et rassistlik ideoloogia tekkiks ja oleks immanentsel vastuvõetav ja käibiv tänu diskursusele. Mikrotasandil inimesed ei lülitu sotso-poliitilisse struktuuri pelga üksikliikmena, vaid gruppi liikmena, kodanikena ja tegutsevate inimestena. Seega peaks diskursust vaatama laiema sotsiaalse vastasmõju valguses. Et massimeedias käibiv rassistlik diskursus mõjule pääseks oleks vaja selle tarbijaid eest leida. Seega tekib küsimus: mis on rassistliku diskursuse funktsioon sotsiaalses vastasmõjus ja ühiskonna toimimises? (Dijk 1989a: 8).

6. Rassistliku diskursus leiab aset eelarvamustes, käitumistes jne, nii oma grupi kui ka väljaarvatud gruppide ja nende liikmete suhtes. Seda tuleb vaadata kui kognitiivset probleemi. Analüüsis saab oluliseks nende tegevuste ja ettekujutuste struktuuri analüüs ja kuidas see struktuur loob ühiskonna jaoks olulist informatsiooni, seda töödeldes just sellisel viisil. Selline lähenemine peab üle vaatama Allporti (1954) klassikalise eelarvamuse teooria. Dijki arvates on Allporti teooria nõrkuseks, et seal peetakse eelarvamust intuitiivseks ja pealiskaudseks. Kognitiivne lähenemine ei pea eelarvamusi ja rassismi üksnes inimese psühholoogiliseks eripäraks. Samuti oponeerib Dijk Adorno (1954) rassismi käsitlusele, mis näeb peamise põhjusena emotsionaalset väärarengut ja puudujääki. Kognitiivsed ettekujutused on Dijkil aga mõeldud sotsiaalsete gruppide sisese ja vahelise kommunikatsiooni tulemitena. Kombineeritakse kognitiivse- ja sotsiaalpsühholoogia, tegevusteooria ja diskursuse analüüsi meetoditega (10). See võimaldaks paremini mõista mikro ja makro tasandi vahelist suhet.

7. Ideoloogia ja taastootmine. Enamasti analüüsitakse marksistlikult, st valitsev klass (rass) peab võimu säilitamiseks taastootma neid tingimusi, mis seda võimu ülal peab ja võimalikuks teeb (nt kontroll majanduslike faktorite ja mõjutamisinstitutsioonide – vanglad, politsei, sõjavägi – üle). Praeguses demokraatias on aga vajalik, et allutatud klass nõustuks olemasoleva valitsemisviisiga üldiste normide, hinnangute jne. Seega tuleb kõik nõutamine sisse viia ideoloogiasse varjatumalt, kontrollides sümboolse korra taastootmist – rahvahariduse, teadustööde, kommunikatsiooni vahendite kaudu.

8. Marksistliku ideoloogiakontseptsiooni on kritiseeritud eelkõige seetõttu, et majandusliku ja poliitilise võimu tasand ei pruugi ühtida. Teiseks, võivad võimulolijad pakkuda valitsetavate klassidega kompromissi, mis tundub siis just kui rahva tahtena. Tekitatakse justkui vajadus allutatud klassi sees, mis lahendamise kaudu tegelikult kinnitab valitseva klassi positsioone. “Mida rahvas tegelikult tahab” on just küsimus-vastused sellistes olukordades (vrd eespool Ideoloogias räägitud ideoloogia struktuurist). Gramsci “hegemoonia” termin tähendab põhimõtteliselt seda huvigruppide paljusust, kes omavahel võideldes kasutavad võimusaavutamiseks allutatud gruppe, apelleerides seejuures “rahva tahte” mõistele. Kolmandaks, ei ole ainult üks – valitsev – ideoloogia, vaid ka allutatud klassid võivad luua oma ideoloogia. Seega ei saa rääkida marksistlikust dualismist, kus allutatud on surutud väljapääsmatusse olukorda. Ideoloogiaid ise on ühiskondades mitmeid, samuti ei ole valitsev klass ühtse ideoloogiaga.

9. Rassismi puhul on see ühtsem, kuna valgete võimust saab põhimõtteliselt kasu iga valge inimene, olgu töökoha otsinguil, keele, religioosse või kultuurilise eneseväljenduse läbi. Loomulikult on kihistumine olemas ka valge rassi enese sees (Vt Gramsci eelnevalt). Kuid selline kihistumine aitab oluliselt rassismi taas toota, sest see on kasulik igale valgele inimesele ja Dijki arvates on rassistlik diskursus siiski olulisel määral eliidi poolt juhitav. Vt punkt 5. Ebavõrdsus on tunnetatav just enamjaolt töölisklassi sees
. Seega saab just valge töölisklass rassismist kõige rohkem kasu kuna see tagab näiteks valgetele paremad töökohad neegreid diskrimineerides. Kuigi võidakse tunda solidaarsust neegertöölisega, tuntakse suuremat solidaarsust valge rassi esindajatega, eriti kui huvid mängus. Majanduslikule ohule lisatakse siis ka alati kultuuriline oht, mis selle võimaliku ühtsuse neegri ja valge vahel töölisklassi sees taas lõhub. Mida killustatum on töölisklass, seda parem on see valitsevale eliidile. Seda aga on valitseval eliidil hea ära kasutada, isegi kui neil ei ole algselt mingeid rassistlikke kavatsusi oma sotsiaalsetes praktikates. Pärast võibolla tuleks kui mustad jõuaksid kõrgklassi?.

10. Tänapäeva demokraatias peab rassism leidma meetodid, mis tunduvad enamusele valgetele inimestele ühiskonnas “loomulikud”, “õiglased”. Valitsemine peab olema põlistatud vastava ideoloogiaga. Hegemoonia peab olema vastuvõetav nii liberaalidele kui konservatiividele grupi sees kui ka allutatud gruppidele. Ei kasutada enam ka selliseid väljendeid nagu rassism, vaid rahvus, etnilisus, kuid tegelikult toimib see varjatud rassismina. Kuigi avalikus diskursuses räägitakse justkui vastupidist.

11. ELIIT: Need kesk- ja kõrgklassi kuuluvad inimesed, kes omavad nii sümboolset, majanduslikku ja poliitilist võimu. Need võivad mitte ühtida, kuid saavutavad siiski kompromissi, mis võimaldab luua teatud hegemoonilist ühtsust. Sotsiaalne võim piirab ja kontrollib kontrollitavate eneseväljendust, nii füüsilist kui vaimset. Vaimne juhtimine käib diskursuse kaudu: sümboolse kapitali taastootmine nii sisu kui tehniliste vahendite omamise läbi (Dijk 1989a: 17).

12. Ideoloogiline diskursus on just selline diskursus, mille kaudu toimub vaimne juhtimine ja suunamise. Ideoloogia pole üksnes mõtete, vaid ka tegude ühtsus. Ideoloogia toimib nii formaalsel kui mitteformaalsel tasandil. Ja erinevalt gruppi teadvusest üldse on ta olulisel määral tekitatud eliidi poolt. Kuid oluline on ka mis laadi struktuurid ja protsessid on. Ja kuidas nad sünnivad, arenevad ja taastoodavad end.

13. Ideoloogiad, määratud kehastama mingi grupi sotsiaalset teadvust, peab olema jagatav. Seega:

1) ideoloogaid peavad kajastama olulisi asju ühiskonnas, mis puudutab iga grupi liiget, nt töötus.

2) need kognitiivsed struktuurid peavad olema jagatud grupisiseselt ja väljenduma läbi erinevate informatsioonitöötlus vormide, nagu nt igapäeva kõne, massimeedia.

3) nad ei ole ainult tunnetuslik struktuur, vaid sisaldab endas ka hinnangulist aspekti.

14. Van Dijk ühes oma varasemas töös on nimetanud neid kognitiivseid struktuure sotsiaalseteks seadestusteks, mis asuvad sotsiaalses mälus ja moodustavad hierarhilisi struktuure üldistest arvamustest. Need aitavad inimesel vastu võtta ja töödelda sotsiaalset informatsiooni ja planeerida tegevusi. Iga selline seadestu omab keerulist kognitiivset struktuuri nagu näiteks “päritolu”,”välisilme” “staatus” “kultuur”, “isiksus”. Need kategooriad loovad stereotüübi, milles on ka juba hinnanguline moment. Ideoloogia on see, mis annab erinevatele seadestustele ühtsuse, struktueerib neid (ideoloogia ei ole veel immigratsiooni vastasus, vaid sinna peab lisanduma terve kompleks ühiskonda puudutavaid seadestusi, mis seatakse ühtseks mitte- vasturääkivaks süsteemiks – ei saa olla täielikku võrdväärsust usualal, kui immigratsiooni keelud puudutavad enamjaolt just teiste konfessioonide esindajaid) Ideoloogia kui seadestute seadestus on mentaalne (mälus) ja on samaaegselt ühiskonna liikmete vahel jagatav ja arenev Seega on Dijki eesmärk mitte teha ideoloogiat kognitiivseks, kuivõrd kognitiivseid struktuure sotsiaalseks.

15. Et konkreetsetes olukordades tegutseda vastavalt üldisele arvamusele, peavad need seadestud konkretiseeruma, “kehastuma”. See kognitiivne representeeritus toimubki mudelites. MUDEL – interpreteeritud isikliku kogemuse representatsioon, mis asub episoodilises mälus, mis on pika ajalise mälu üks osasid (vt. Tulving). Mudelid on üksikud kognitiivsed korrelaadid üldtunnustatud maailma pildist, milles inimene tegutseb ja käitub. Mudeli mõiste välistab absoluutselt üheste reaktsioonide võimluse sotsiaalsetes situatsioonides. Iga mudel on ühine selles mõttes, et kannab endas seadestut, kuid iga mudeli kandja lähtub oma individuaalsest kogemusest
. Seega on siin juba ideoloogia olemuslikult seotud praktikaga. Ja see suhe ei ole ühepoolne
.. Kuid on selge, et mitte iga tegevus ei mõjuta ideoloogiat, nt naela seina löömisel ei ole oluline sinu arvamus neegrite suhtes). Ideoloogiline seadestu on oluline konkreetsetes situatsioonides ja seega saab ka tagasiside olla ainult teatul praktikal. Kuid metodoloogiliselt on mõttekas ideoloogiat vaadata siiski seadestuna diskursuses (32). Mitte ainult omavaheline suhtlemine, vaid ka filmid, ajakirjad, literatuur jne kannavad edasi diskursuses kätketut.

Ideoloogia (oma-võõras) mehhanismi võib kirjeldada järgmiste faktoritega:

· Erinevus – nad on meist erinevad ja nendega tuleb seega käituda eriliselt

· Võistlus – nad võistlevad meiega ressursside pärast. Seega oleme me nende kohalolu ohvrid.

· Oht – nad on ohuks mitte ainult majanduslikus ja kultuurilises mõttes, vaid ka oma kriminogeense käitumisega inimese julgolekule ja eksistentsile tervikuna.

· Raskused – nende kohalolu tekitab kogu sotsiaalses sfääris raskusi. Ja just meie oleme need, kes neid nende raskustes peame aitama.

· Abi – me aitame neid kas kohusetundest või kristlikust meelelaadist. Ja loodame, et nad on lihtsalt tänulikud ja võtavad omaks meie elulaadi.

· Enesepilt – neid aidates näitame, et meil ei ole mingeid rassistlikke eelarvamusi, mis tänapäevases üldaktsepteeritud poliitilise korrektsuse juures on ainuvõimalik. Seega näitame ennast positiivsena.

Seega on kogu ideoloogiline mehhanism meie mõiste positiivsuse ja nende mõiste negatiivsuse opositsioonilise välja tekitamises. Selle jagamisega jagatakse tegelikult ka ühed alamateks ja teised ülemateks gruppideks. Eliit, kelle käes on sümboolne majanduslik ja poliitiline võim, annab ühiskonnale need “argumendid” ja “faktid”, mis tegelikult teenivad positiivse minapildi loomist. Immigrandid on jäetud ilma oma ajaloost (55
). Vaatamata eliidi killustumisele iseloomustab ja ühendab neid see, et nad kõik tahavad säilitada oma positsiooni.

Lisa 2

D i j k, Teun van = Дейк, Теим ван 1989b. Язык. Познание. Коммуникация. Москва. Прогресс.

Uudiste struktuuri tuleb uurida kahest aspektist: Esmalt, uudiseid kui ajakirjanike kognitiivse ja sotsiaalse tegevuse resultaate (toodangut). (Vt. McQuaili rmt 225: meediaorganisatsioon sotsiaalsete jõudude mõjuväljal –

1)majanduslik (konkurendid,uudiste agentuurid,reklaamijad,omanikud, ametiühingud),

2)sündmused pluss pidev kindlustatus informatsiooniliste ja kultuuriliste ressurssidega,

3)Ühiskondlik ja poliitiline surve (juriidiline ja poliitiline kontroll, survegrupid, teised ühiskondlikud organisatsioonid, nt parteid),

4)levikanalid, auditooriumi huvi ja nõudlus,

5) meediaorganisatsiooni sisene(juhtimine, tehnilised ressursid, proffesionaalsed ressursid.)

Teiseks, uudised kui tähendustamisprotsessi tulemid, mis sõltuvad lugejate taustast-teadmistest, sotsiaalsest habitusest ja eelnevast kogemusest suhtlemises massimeediaga (Dijk 1989:123)

Grammatiline, süntaktiline ja semantiline analüüs

Uudiste grammatiline analüüs peab võrdlevalt näitama uudiste diskursuse grammatika erinevust teiste diskursustega. Ning ühtlasi selgitama uudiste diskursuse enese raames grammatilist variatiivsust – stilistika ülesanne on uurida kuidas rääkija sotsiaalne taust ja suhtluskontekst väljendub oma eripärasel viisil. Uudistes on enamasti kasutusel raskepärased (võrreldes tavakõnega) laused, esineb palju nimetamisi, ametlik kõneviis jne.

Grammatiliselt saab määratleda seisukohta: nt. “demonstrant tapeti politsei poolt” või “politsei tappis demonstrandi.” Teisel juhul on subjekt ja aktiivsus rõhutatult politsei tegevuse suhtes (ühtlasi määratledes politseid surma põhjustajana ja esilekutsujana), esimesel juhul on esmane demonstrandi tähtsustamine, kes on asetatud lause subjekti rolli ja vähem tähtsustatakse politsei rolli (tegemist pigem sündmuse-fakti kirjeldamisega, mitte seisukohaga põhjuslikusse suhtes
). Vrd. Lihula kajastamist P.Võsa saates.

Diskursus ei koosne isoleeritud osadest. Esiteks on tekst ise järgnevus, koosnedes eelnevatest ja tulevatest teksti osadest – süntaktiline ja semantiline järgnevus. Ühtlasi määratletakse siin ära ka dominantne makropropositsioon, millelt lähtuvalt saavad teised lausungi osad määratletud. Siin saab ka oluliseks, kuidas tähistatakse lausungi subjekti – “meie”, “inimesed”, “demonstrandid”, “huligaanid” (välja- ja sissearvamine), mis kõik ühtlasi kannavad ideoloogilisi konnotatsioone ja väärtustavaid hinnanguid.

Semantiline sidusus – tekst on semantiliselt sidus, kui laused võimaldavad kirjeldada võimalikku sündmuse-situatsiooni järgnevust. Seega sõltub see meie teadmistest maailma kohta.

Nagu igas teiseski diskursuseski, arvestab massikommunikatsiooni diskursus teadmistega ja arvamustega, mida võib iseloomustada kui ühiselt jagatavaid teadmis-stsenaariume: sõja, terrori, lennuõnnetuse, miitingu, valimiste jms, mis kujutab endast standardiseerituid käsitlusviisi sinna kuuluvate kindlate agentide ja nende vaheliste suhetega. See võib omada erilist tähtsust tekstist arusaamisel ja hinnangu andmisel. Teksti semantiline sidusus tuginebki asjaolule, kas meil on kajastatavast sündmusest mingi stsenaarium mälus olemas või mitte (Dijk 1989:128
).

Makrostruktuurid.

Lugedes uudisteksti Ameerika rünnakust Iraagile, ei suhtu lugeja teksti kui sõnaliste korpuste järgnevusse, vaid kui tervikusse. Semantiline makrostruktuur väljendab eksplitsiitselt tekstis olevaid teemasid ja topikuid (mõnes kohas samastab Dijk need mõisted) ning samaaegselt annab karakteristikud teksti üldise koherentsuse ja peamise tähenduse kohta (Dijk 1980: Macrostructures. Hillsdale).

Makrostruktuurid tuletatakse mingite selektsiooni või konstruktsiooni reeglite abil tekstist ja nad asuvad hierarhilises suhetes teksti mikropropositsioonide ja makropropositsioonidega. See tuletamine on sõltuvuses meie stsenaariumitesse kätketud teadmistest maailma kohta. Nt. propositsioonidest :a)lennukid lendasid Iraaki ja b)lennukid pommitasid Bagdadi, tuletatakse makropropositsioon: Ameerika ründas Iraaki. Makrostruktuur võimaldab analüüsida kuidas mingit “alusfakti” (pommitamine) esitatakse makrostruktuurist lähtuvalt kui sõjapidamist ja nende tähenduste erinevuste kaudu näidata makrostruktuuri kultuurispetsiifilist iseloomu. PS – Makrostruktuurid jätavad lugeja mällu püsivama jälje kui teksti alumised osad (Dijk 1989:130
).

Superstruktuurid

Skemaatiline superstruktuur kategoriseerib diskursuse osad. Nt. Jutustusel on oma narratiivne struktuur, intervjuul oma jne. Sama on ka uudise puhul – Lühike sissejuhatus, siis peasündmus, foon, ajalugu, kommentaar (igaüks neist võib veel jaguneda pisemateks allosadeks) ja kokkuvõte. Ühtlasi annab see võimaluse oma seisukohti lugejale rõhutada, pannes just algusesse adressandi poolt tähtsustatava info (tekstide alguses on enamasti makrostruktuuri lause, mis tekstis lahti liigendub). Seotud asjaoluga, et suur osa inimesi loebki pealkirju ja mitte edasisi kommentaare. Pannes esimesena kirja vähemolulise info, võib peamine info, mida varjata tahetakse, lugejal huvipuudusel lugemata jääda.

Teksti loojad ja tarbijad kui sotsiaalsed subjektid

Nii teksti loojad kui tarbijad kuuluvad sootsiumis sotsiaalsetesse gruppidesse. Nende tegevus, sotsiokultuuriline aktiivsus, organiseeritus, arvamuste ühisus ja ideoloogia võimaldavad siduda massikommunikatsioonis toodetuid uudistekste sotsiaalse ja institutsionaalse taastootmise protsessidega, samuti majanduslike tingimustega.

Kognitiivne lähenemine diskursuse analüüsile lähtub vastasmõjust representatsiooni ja mälu operatsioonide vahel. Need operatsiooni omavad strateegilist loomust (Dijk & Kintsch 1983 Strategies of Discourse Comprehension.New York).

Erinevalt grammatilistest ja süntaktilistest reeglitest omavad strateegiad eesmärgipärasust ja kontekstisõltuvust. Strateegiatest lähtuvalt analüüsitakse ning juhitakse sissetulevat infot. Samaaegselt võimaldavad strateegiad paralleelset töötlust ehk osalise ja mittetäieliku info töötlust, mis tulevad eri allikaist. Toimub mõlemasuunaline infotöötluse protsess: konkreetsematelt tasanditelt abstraktsematele ja üldisematele, ning vastupidi (Dijk 1989: 60).

Stsenaariumid
Teadmised mälus talletuvad stsenaariumite kujul. Nt: kui meie kultuuri ruumis on olemas stsenaarium “Supermarket”, siis see määrab meie tegevust ja mõistmist, sattudes supermarketisse, st me käitume vastavalt stsenaariumi järgi. See on ühiselt jagatud tegevuste tagajärg ja säärased stsenaariumid asuvad pikaajalises mälus. Samuti asuvad pikaajalises mälus freimid tuntud objektidest ja inimestest (semantiline teadmine). Vrd. Tulvingu episoodilise, protseduurilise ja semantilise mälu eristust. Ja lõpuks on meil skeemidesse organiseeritud üldised arvamused, väärtushinnangud. Neid nimetab van Dijk “seadestuks”.Vt. ka punkt 14.

Mudelid

Iga teksti looja või interpreteerija loob informatsiooni edastades või vastuvõttes isiklikke mudeleid, kasutades eelnevalt nimetatud stsenaariume, seadestuid ja freime , mis asuvad episoodilises ja sotsiaalses mälus. Kuna kogetud elu on erinev (siit ka freimide ja stsenaariumite mitte üksühene kattuvus), siis pole ka mudelid omavahel täiesti identsed. Vt. Punkt 15. Võib öelda, et mudelid on konkreetsed ja individuaalsed ning stsenaariumid üldised ja abstraktsed. Ideoloogia kui superseadestus

Teksti töötlemise strateegiad ja kontrollsüsteem

Dijki arvates peab eeldama üldise kontrollsüsteemi olemasolu, mis organiseerib eelnevalt kirjeldatud sotsiaalses ja episoodilises mälus toimivate kognitiivsete protsesside tööd konkreetsel ajahetkel.

Sotsiaalsed representatsioonid

Teadmised, arvamused, seadestud, keeleoskus ja muu üldise loomuga informatsioon luuakse, kasutatakse ja muudetakse sotsiaalse suhtlemise vastasmõju kontekstis. On seega sotsiaalse loomuga ja üldised. Sotsiaalne kategoriseerimine toimub läbi sotsiaalse informatsioonitöötlemise esmase ja teisese sotsialiseerumise ning kommunikatsiooni käigus. See tugineb sotsiaalses mälus juba olemasolevatele mallidele nagu: sugu, vanus, välimus, pärinemine, tegevus ala, staatus, võimu omamine ning isiklikud omadused. Täpselt samuti kategoriseeritakse sotsiaalseid institutsioone ja suhtumisi-hinnanguid. Need kategooriad võivad kombineerudes andu uusi stereotüüpseid kategooriaid, nt vähemuste kajastamine uudistes. Niisugused kategooriad juhivad inimesi nii mõtetes kui tegudes.

Sotsiaalsed representatsioonid, ideoloogilised seadestud ja uudiste tootmine

Uudiste tootmine ja nende vastuvõtmine on sõltuv nendest sotsiaalsetest representatsioonidest. Ajakirjanikud ja lugejad, kes kuuluvad ühte ühiskonda, klass või kultuuri, jagavad osasid sotsiaalseid representatsioone, mistõttu ajalehe uudistes on need implitsiitselt “vaikivalt” kätketud (Dijk 1989:149). Ja vaikival viisil ei allutata neid lugeja poolt kriitikale, mis ühtlasi aitab ebakriitiliselt taastoota eksisteerivat korda.

Teksti tootmine – nii pilgu fokuseerimine potentsiaalsete sündmuste lõpmatul jadal (vt. McQuaili “Meediakultuur ja teadete tootmine” 248-269) kui selle konstrueerimine tekstiks – on määratletud konkreetse ajakirjaniku mudelite poolt, mille konstrueerimine omakorda on suuresti sõltuv sisemiselt sidusate sotsiaalsete reprsentatsioonide poolt. Juhtivates ajalehtedes töötavate ajakirjanikel on see ühtlasi domineeriva gruppi representatsioonid. Ja siit ei ole raske näha meedia kaudu levivate sotsiaalsete representatsioonide represseerivat iseloomu. Loomulikult ei välista see ajakirjanike individuaalseid erinevusi, vastuseisu tingimustele, luues isegi kontraideoloogia ilminguid, seega on ka representatsioonid aeglases muutumises. Kuid need muutused on siiski vähe tuntavad ja isiklikud variatsioonid puudutavad uudistes pigem selle mikrotasandi osasid (Dijk 1989:151).

Kokkuvõte
Teade-uudis (uudise struktuur (uudiste struktuuride kognitiivne töötlus ja representatsioon sotsiaalsete subjektide poolt (mudelite loomine (sotsiaalsete subjektide kui grupi liikmete sotsiaalsed reprensentasioonid(stsenaariumid, seadestud, ideoloogiline orientatsioon) (uudiste tootmine kui sotsiaalne vastasmõju tulem (uudiste valik, otsuste vastuvõtmine, ajalehtede väljaandmine) (gruppide vahelised suhted ajakirjanike ja teiste gruppide liikmete vahel(nt. eliidiga) (institutsioonisisene tegelikkus, õigused, eesmärgid, sihid ja strateegiad uudiste organiseerimisel (välised eesmärgid ja huvid uudiste organiseerimisel, nii era kui riiklies korporatsioonides (suhete iseloom meediaorganisatsiooni ja teiste institutsioonide vahel (nt. riigivõimuga) (ja lõpuks massimeedia asend antud kultuuri ajaloos.

Need suhted ja mõjud on kõik mõlemasuunalised.

Lisa 3.

Louis Althusser “Ideoloogia ja ideoloogilised riigiaparaadid”

(Märkmeid ühele uurimusele)

Tõlkinud Jüri Lipping

Tootmistingimuste taastootmisest

Meil tuleb nüüd esile tuua see, mis vaid vilksamisi ilmnes analüüsi käigus, kui rääkisime hädavajadusest uuendada tootmisvahendeid, et tootmine üldse võimalik oleks. See oli põgus vihje. Nüüd võtame selle vaatluse alla iseeneses.

Nagu ütles Marx: isegi laps teab, et ühiskondlik formatsioon ei kestaks aastatki, kui see tootmisega samaaegselt ei taastoodaks tootmistingimusi.
 Tootmise lõplikuks tingimuseks on seega tootmistingimuste taastootmine. See võib olla “lihtne” (täpipealt eelnevate tootmistingimuste taastootmine) või “avardav” (nende laiendamine). Jätkem see viimane eristus hetkeks kõrvale.

Niisiis, mis on tootmistingimuste taastootmine?

Siin suundume me valdkonda, mis on ühtaegu väga tuttav (alates Kapitali teisest köitest) ja kummaliselt täheldamatu. Üksnes tootmise vaatepunkti või isegi pelga tootliku praktika (mis on ise tootmisprotsessi suhtes abstahheeritud) visa endastmõistetavus (empiristlikku tüüpi ideoloogiline endastmõistetavus) on meie argi“teadvusega” sedavõrd ühte põimunud, et on äärmiselt raske (kui mitte lausa võimatu) küündida taastootmise vaatepunktini. Ometi jääb väljaspool seda vaatepunkti kõik abstraktseks (enam kui ühekülgseks: moonutatuks)—isegi tootmise tasandil ning seda enam pelga praktika tasandil.

Üritagem uurida seda asja metoodiliselt.

Lihtsustamaks oma esitust ja võttes arvesse, et iga ühiskondlik formatsioon oleneb valitsevast tootmisviisist, võime öelda, et tootmisprotsess käivitab olemasolevaid tootlikke jõude üksnes määratud tootmissuhetes ja nende korral.

Sellest tuleneb, et iga ühiskondlik formatsioon peab eksisteerimise nimel tootmisega samaaegselt ja selleks, et olla võimeline tootma, taastootma oma tootmistingimusi. Ta peab seega taastootma:

1) tootlikke jõude,

2) olemasolevaid tootmissuhteid.

Tootmisvahendite taastootmine

Nüüdsest tunnistavad kõik (sealhulgas kodanlikud majandusteadlased, kelle tööks on rahvuslik arvepidamine, või kaasaegsed “makromajanduslikud” “teoreetikud”), sest Marx oli tõestanud veenvalt Kapitali teises köites, et ükski tootmine pole võimalik ilma, et oleks tagatud tootmise materiaalsete tingimuste taastootmine: tootmisvahendite taastootmine.

Esimene ettejuhtuv majandusteadlane, kes selle poolest ei erine esimesest ettejuhtuvast kapitalistist, teab, et igal aastal tuleb ette näha, mis on vajalik, asendamaks tootmise käigus ammendunut või kulunut: tooraine, kinnistu (ehitised), tööriistad (masinad) jne. Ütleme: esimene ettejuhtuv majandusteadlane = esimene ettejuhtuv kapitalist, kuna nad mõlemad väljendavad ettevõtte vaatepunkti, rahuldudes lihtsalt ettevõtte finantsarvestusliku praktika tingimuste kommenteerimisega.

Kuid tänu Quesnay’ geeniusele, kes esimesena esitas selle “silmatorkava” probleemi, ning Marxi geeniusele, kes selle lahendas, on meil teada, et tootmise materiaalsete tingimuste taastootmist ei saa mõtelda ettevõtte tasandil, sest mitte seal ei eksisteeri see oma tõelistes tingimustes. Ettevõtte tasandil toimuv on vaid tagajärg, mis üksnes annab aimu taastootmise hädavajadusest, kuid ei võimalda ühelgi juhul mõtelda selle tingimusi ja mehhanisme.

Põgusast järelemõtlemisest piisab, et selles veenduda: hr. X, kapitalist, kes toodab oma ketrusvabrikus villakedrust, peab “taastootma” oma toorainet, oma masinaid jne. Kuid mitte tema ei tooda neid oma tootmise tarbeks—seda teevad teised kapitalistid: austraalia lambakasvataja hr. Y, masinariistu tootev metallurg hr. Z jne jne, kes kõik omakorda, tootmaks neid tooteid, mis tingivad hr. X-i tootmistingimuste taastootmist, peavad samuti taastootma omaenda tootmise tingimusi, ja nii edasi kuni lõpmatuseni—kõike seda sellistes proportsioonides, et rahvuslikul või lausa maailmaturul oleks see nõudlus tootmisvahendite järeke (taastootmise tarbeks) pakkumise poolt rahuldatud.

Et mõtelda seda mehhanismi, mis päädib teatavas “lõputus jutulõngas”, tuleks järgida Marxi “globaalset” protseduuri ning uurida iseäranis kapitali ringlussuhteid Sektor I (tootmisvahendite tootmine) ja Sektor II (tarbevahendite tootmine) vahel nagu ka lisaväärtuse realiseerimist Kapitali teises ja kolmandas köites.

Me ei lasku selle küsimuse analüüsimisse. Piisab sellest, et mainisime tootmise materiaalsete tingimuste taastootmise hädavajalikkust.

Tööjõu taastootmine

Siiski pole lugeja ilmselt jätnud märkamata üht asja. Rääkisime tootmisvahendite taastootmisest, kuid mitte tootlike jõudude taastootmisest. Oleme seega ignoreerinud selle taastootmist, mis eristab tootlikke jõude tootmisvahenditest, ja nimelt: tööjõu taastootmist.

Kui ettevõttes toimuva vaatlemine ja iseäranis amortisatsiooni-investeeringute ettenägemisega seotud finantsarvestusliku praktika tundmaõppimine võis anda meile umbkaudse arusaama taastootmise materiaalse protsessi olemasolust, siis nüüd oleme suundumas valdkonda, kus ettevõttes toimuva vaatlemine jääb kui mitte täielikult, siis vähemalt peaaegu täiesti pimedaks, ning seda heal põhjusel: tööjõu taastootmine leiab olemuslikult aset väljaspool ettevõtet.

Kuidas on tööjõu taastootmine tagatud?

See on tagatud tööjõule materiaalse vahendi andmisega, millega ennast taastoota: palgaga. Palk figureerib iga ettevõtte arvepidamises, kuid “palgakapitalina”
, ega üldsegi mitte tööjõu materiaalse taastootmise tingimusena.

Ometi just nõnda ta tegelikult “töötab”, sest palk esindab üksnes seda osa tööjõu kulutusega toodetud väärtusest, mis on hädavajalik selle taastootmiseks: see tähendab, hädavajalik palgatööjõu taastamiseks (millega maksta üüri, riietuda ja toituda, lühidalt—tagada seisund, mis võimaldaks ilmuda järgmisel päeval, ja igal järgneval jumala päeval, ettevõtte väravasse); lisagem: hädavajalik laste kasvatamiseks ja harimiseks, kelle kaudu proletaarlane ennast (n eksemplari kaupa, kus n = 0, 1, 2 jne…) tööjõuna taastoodab.

Meenutagem, et see tööjõu taastootmiseks hädavajalik väärtuse kogus (palk) pole määratud mitte ainult Garanteeritud Alampalga [Salaire Minimum Interprofessionnel Garanti] “bioloogiliste” vajadustega, vaid ajaloolise miinimumi vajadustega (Marx täheldas, et inglise töölised vajavad õlut, sellal kui prantsuse proletaarlased vajavad veini)—s.o ajalooliselt varieeruva miinimumi vajadustega.

Osutagem samuti, et see miinimum on kahekordselt ajalooline selles mõttes, et ta pole määratletud mitte töölisklassi ajalooliste vajadustega, mida kapitalistlik klass “tunnustab”, vaid nende ajalooliste vajadustega, mille on peale surunud proletaarne klassivõitlus (kahekordne klassivõitlus: tööaja pikenemise vastu ja palkade vähendamise vastu).

Siiski ei piisa tööjõule tema taastootmise materiaalsete tingimuste tagamisest, kui teda tahetakse taastoota just nimelt tööjõuna. Ütlesime, et kasutada olev tööjõud peab olema “kompetentne”, see tähendab, kõlblik rakendamiseks tootmisprotsessi kompleksses süsteemis. Tootlike jõudude areng ning tootlikke jõudusid konkreetsel ajahetkel ajalooliselt ülesehitav ühtsusetüüp annab tulemuseks selle, et tööjõud peab olema (mitmekülgselt) vilunud ja niisiis ka sellisena taastoodetud. Mitmekülgselt: vastavalt ühiskondlik-tehnilise tööjaotuse, selle erinevate “tööülesannete” ja “ametikohtade” nõuetele.

Kuidas aga on nüüd see tööjõu (mitmekesistatud) oskuste taastootmine tagatud kapitalistlikus rezhiimis? Erinevalt orjanduslikest ja pärisorjuslikest ühiskondlikest formatsioonidest kaldub (tegu on tendentsliku seadusega) see tööjõu kvalifikatsiooni taastootmine olema tagatud mitte enam “kohapeal” (väljaõpe tootmises eneses), vaid üha rohkem väljaspool tootmist: kapitalistliku haridussüsteemiga ning teiste instantside ja institutsioonidega.

Mida õpitakse Koolis? Õpingud kulgevad erinevaid radu pidi, kuid igal juhul õpitakse lugema, kirjutama, arvutama—niisiis, mõningaid tehnikaid ja veel mitmeid muid asju, sealhulgas “teadus-” või “kirjanduskultuuri” elemente (mis võivad olla algelised või vastupidi, vägagi põhjalikud), mis on otseselt kasutatavad tootmise erinevatel tööpostidel (üks instruktsioon töölistele, teine tehnikutele, kolmas inseneridele, lõpuks veel üks juhtivkaadrile jne). Õpitakse ühesõnaga “oskusteavet” [savoir faire].

Kuid nende tehnikate ja eriteadmiste kõrval ja puhul õpitakse Koolis ka hea käitumise “reegleid”, see tähendab, sündsusereegleid, mida peaksid järgima—vastavalt ametikohtadele, mida nad on “määratud” täitma—kõik tööjaotuses toimijad: moraalireegleid, kodaniku- ja kutseteadlikkuse reegleid, mis õigupoolest tähendavad ühiskondlik-tehnilise tööjaotuse austamise reegleid, ning lõppude-lõpuks, klassivalitsusega kehtestatud korra reegleid. Seal õpitakse ka “rääkima ilusti prantsuse keeles” ning “kohtlema ilusti”, see tähendab tegelikult (tulevastele kapitalistidele ja nende teenritele) “käsutama ilusti”, see tähendab (ideaalis) “rääkima ilusti” töölistega jne.

Väljendamaks seda tõsiasja teaduslikumas keeles öelgem, et tööjõu taastootmine ei nõua mitte ainult tema kvalifikatsiooni taastootmist, vaid samal ajal ka tema allumise taastootmist kehtiva korra reeglitele, see tähendab, tema allumise taastootmist valitsevale ideoloogiale tööliste puhul, ning valitseva ideoloogia oskusliku käitlemise taastootmist kurnamise ja rõhumise volinike puhul selleks, et nemadki tagaksid valitseva klassi domineerimist “sõnades” [par la parole].

Teisiti öeldes, Kool (aga ka teised riiklikud institutsioonid nagu Kirik, või teised aparaadid nagu Armee) õpetab “oskusteavet”, kuid seda sellistes vormides, mis tagavad allutatust valitsevale ideoloogiale või kinnitavad selle “praktika” valdamist. Kõik tootmise, kurnamise ja rõhumise toimijad, rääkimata “ideoloogia proffidest” (Marx), peavad nii või teisiti olema sellest ideoloogiast “läbistatud”, et “kohusetruult” täita oma ülesandeid—kas siis ekspluateeritavate (proletaarlased), ekspluateerijate (kapitalistid), ekspluateerimise abiliste (kaadrid) või valitseva ideoloogia ülempreestrite (s.o tema “funktsionäride”) jne ülesandeid.

Tööjõu taastootmine toob niisiis nähtavale—oma sine qua non tingimusena—mitte ainult oma “kvalifikatsiooni” taastootmise, vaid ka oma valitsevale ideoloogiale allutatuse, või siis selle ideoloogia “praktiseerimise”, taastootmise—selle täpsustusega, et pole piisav öelda “mitte ainult vaid ka”, sest on selge, et tööjõu kvalifikatsiooni taastootmine tagataksegi just ideoloogilise allutatuse vormides ja nende kaudu.

Kuid sellega tunnistame me uue reaalsuse—ideoloogia—tõelist kohalolu.

Siinkohal tehkem kaks märkust.

Esimene neist võtaks kokku meie taastootmise analüüsi.

Esitasime just kiire ülevaate tootlike jõudude taastootmise vormidest, see tähendab, ühelt poolt tootmisvahendite ja teiselt poolt tööjõu taastootmise vormidest.

Kuid me pole veel puudutanud tootmissuhete taastootmise küsimust. Ometigi on see küsimus tootmisviisi marxistliku teooria otsustav küsimus. Selle mahavaikimine oleks teoreetiline väljajätt—halvemgi, tõsine poliitiline viga.

Niisiis räägime sellest. Kuid hankimaks endile vahendeid, et sellest rääkida, tuleb meil jällegi teha üks pikem kõrvalepõige.

Teine märkus on see, et tegemaks seda kõrvalepõiget, oleme me sunnitud taastõstatama oma vana küsimuse: mis on ühiskond?

Infrastruktuur ja superstruktuur

Meil on olnud juhust
 rõhutada “ühiskonnaterviku” marxistliku käsituse revolutsioonilist iseloomu, sedavõrd kui ta eristub hegellikust “totaalsusest”. Ütlesime (ning see tees üksnes kordab ajaloolise materialismi kuulsaid väiteid), et Marx käsitles igasuguse ühiskonna struktuuri koosnevana “tasanditest” või “instantsidest”, mida liigendab spetsiifiline määratus: infrastruktuur ehk majanduslik baas (tootlike jõudude ja tootmissuhete “ühtsus”) ja superstruktuur, mis ise omakorda hõlmab kahte “tasandit” või “instantsi”: juriidilis-poliitilist (õigus ja Riik) ja ideoloogiat (erinevad ideoloogiad, religioossed, eetilised, juriidilised, poliitilised jne).

Lisaks teoreetilis-pedagoogilisele huvile (see toob ilmsiks Marxi ja Hegeli vahelise erinevuse) pakub see esitus alljärgneva kapitaalse teoreetilise eelise: ta võimaldab inskribeerida oma olemuslike mõistete teoreetilisse aparaati [dispositif théorique] selle, mida nimetasime nende vastavaks tõhususindeksiks [indice d’efficacité respectif]. Kuidas seda mõista?

Igaüks võib hõlpsasti veenduda, et see mistahes ühiskonna struktuuri esitamine tarindina, mis hõlmab baasi (infrastruktuur) ja sellel asetsevat superstruktuuri kahte “korrust”, on metafoor—veelgi täpsemalt, ruumiline metafoor: topograafia
 metafoor. Nagu iga teinegi metafoor sisendab ka see metafoor midagi, paneb midagi nägema. Mida? Aga täpipealt seda: et ülemised korrused ei suudaks “püsida” (õhus) omaette, kui nad ei tugineks just nimelt oma baasile.

Tarindi metafoori eesmärk on niisiis esitada ennekõike majandusbaasi-poolset “määramist viimases instantsis” [détermination en dernière instance]. Selle ruumilise metafoori tulemuseks on seega baasile tõhususindeksi omistamine, mida tuntakse selle kuulsas sõnastuses: (superstruktuuri) ülemistel “korrustel” toimuva määramine viimases instantsis selle poolt, mis leiab aset majanduslikus baasis.

Sellest “viimase instantsi” tõhususindeksist lähtudes saavad superstruktuuri “korrustele” ilmselt omistuda teistsugused tõhususindeksid. Millist liiki indeksid?

Võib öelda, et superstruktuuri korrused ei ole määravad viimases instantsis, vaid on määratud baasi tõhususega; et kui nad on määravad omal (veel defineerimata) moel, siis seda üksnes niivõrd, kuivõrd nad on määratud baasi poolt.

Nende tõhusus- (või määramis-)indeksit sellisena, nagu see on määratud baasi-poolse määramisega viimases instantsis, mõistetakse marxistlikus traditsioonis kahel viisil: 1) eksisteerib superstruktuuri “suhteline autonoomia” baasi suhtes; 2) eksisteerib superstruktuuri “vastasmõju” baasile.

Võime niisiis öelda, et marxistliku topograafia, see tähendab tarindi (baas ja superstruktuur) ruumilise metafoori suureks teoreetiliseks eeliseks on korraga näidata, et määramise (ehk tõhususindeksi) küsimused on otsustavad; näidata, et just baas määrab viimases instantsis tervet tarindit; ning seega kohustada meid püstitama superstruktuurile omase “tuletusliku” tõhusustüübi teoreetilist probleemi, see tähendab, kohustada meid mõtlema seda, mida marxistlik traditsioon nimetab ühendatult superstruktuuri suhteliseks autonoomiaks ja superstruktuuri vastasmõjuks baasile.

Suurimaks puuduseks säärasel mistahes ühiskonna struktuuri esitamisel tarindi ruumilise metafooriga on endastmõistetavalt selle metafoorsus: see tähendab, ta jääb kirjeldavaks.

Siit alates tundub meile võimalik ja soovitav esitada asju teistmoodi. Mõistetagu meid õigesti: me ei soovi sugugi seda klassikalist metafoori kõrvaldada, sest ta ise kohustab meid teda ületama. Ning me ei ületa teda mitte selleks, et teda kehtetuna kõrvale heita. Tahaksime lihtsalt proovida mõtelda seda, mida ta meile kirjelduse vormis annab.

Usume, et just lähtudes taastootmisest on võimalik ja tarvilik mõtelda seda, mis iseloomustab olemasolu tarvet ja superstruktuuri loomust. Piisab enese asetamisest taastootmise vaatepunkti, kui koheselt selgivad paljud küsimused, mille olemasolule tarindi ruumiline metafoor küll osutas, kuid kontseptuaalset vastust siiski ei pakkunud.

Meie põhitees väidab, et pole võimalik neid küsimusi esitada (niisiis ka neile vastata) muidu, kui taastootmise vaatepunktist.

Analüüsigem lühidalt Seadust, Riiki ja ideoloogiat sellest vaatepunktist. Ning seeläbi saab nähtavaks korraga nii see, mis toimub praktika ja tootmise vaatepunktist, kui ka see, mis toimub taastootmise vaatepunktist.

Riik

Marxistlik traditsioon on siin ühemõtteline: alates Kommunistlikust manifestist ja Kaheksateistkümnendast brümäärist (ning kõigis hilisemates klassikalistes tekstides, eeskätt Marxi kirjutistes Pariisi Kommuunist ja Lenini Riigis ja revolutsioonis) käsitatakse Riiki otsesõnu repressiivaparaadina. Riik on repressiooni“masin”, mis võimaldab valitsevatel klassidel (üheksateistkümnendal sajandil: kodanlikul klassil ja suurmaaomanike “klassil”) tagada oma domineerimist töölisklassi üle, et allutada viimane lisaväärtuse väljapressimise protsessile (see tähendab, kapitalistlikule ekspluateerimisele).

Riik on niisiis eelkõige see, mida marxismi klassikud on nimetanud Riigiaparaadiks. Selle termini all mõeldakse: mitte ainult spetsialiseerunud aparaati (kitsas tähenduses), mille olemasolu ja tarvidust oleme tunnistanud seoses õiguspraktika vajadustega, s.o politsei, kohtud, vanglad; vaid ka armeed, mis otseselt sekkub (proletariaat on selle kogemuse eest maksnud omaenese verega) täiendava repressiivjõuna viimases instantsis, kui politseile ja selle eriüksustele on “sündmused üle pea kasvanud”; ning selle terviku kohal—Riigipea, valitsus ja administratsioon.

Säärasel kujul esitatuna tabab marxistlik-leninistlik Riigi“teooria” asja olemust, ning siin ei saa hetkekski kahelda, et see tõepoolest on olemuslik. Riigiaparaat, mis defineerib Riiki “valitsevate klasside teenistuses” oleva repressiivse sekkumis- ja täitevjõuna kodanluse ja tema liitlaste poolt juhitavas proletariaadi-vastases klassivõitluses, on täiesti kindlalt Riik ja määratleb täiesti kindlalt tema peamist “funktsiooni”.

Kirjeldavalt teoorialt teooriale kui sellisele

Ometi jääb siingi, nagu täheldasime seoses tarindi metafooriga (infrastruktuur ja superstruktuur), see Riigi olemuse esitus osaliselt kirjeldavaks.

Kuna hakkame tihtilugu kasutama seda adjektiivi (kirjeldav), siis tarvitsegem paari selgitavat sõna igasuguse kahemõttelisuse kõrvaldamiseks.

Kui kõneldes tarindi metafoorist või marxistlikust Riigi“teooriast” ütlesime, et need on oma objektide kirjeldavad esitused või käsitused, puudus meil igasugune kriitiline tagamõte. Vastupidi, meil on täielik alus arvata, et väljapaistvad teaduslikud avastused ei saa vältida faasi läbimist, mida nimetaksime kirjeldavaks “teooriaks”. See on igasuguse teooria esimene faas, vähemalt meid huvitavas valdkonnas (nimelt, ühiskondlike formatsioonide teadus). Sellisel moel võiks—ja meie arvates ka tuleks—seda faasi mõista kui teooria arenguks hädavajalikku üleminekufaasi. Et tegu on üleminekufaasiga, täheldame oma väljendisse: “kirjeldav teooria”, tuues sellega meie poolt rakendatud terminite ühenduses nähtavale midagi samaväärset “vasturääkivusega”. Õigupoolest, “teooria” osaliselt “põrkub” temaga liidendunud omadussõnaga “kirjeldav”. See tähendab üsnagi täpselt, et 1) “kirjeldav teooria” on tegelikult, ilma igasuguse kahtluseta, teooria pöördumatu algus, kuid 2) see “kirjeldav” vorm, milles teooria avaldub, nõuab (just nimelt selle “vasturääkivuse” toimel) teooria arendamist, mis ületab “kirjelduse” vormi.

Täpsustagem seda mõtet, tulles tagasi meie käesoleva objekti, Riigi, juurde.

Kui ütleme, et meie käsutuses olev marxistlik Riigi“teooria” jääb osaliselt “kirjeldavaks”, siis tähendab see ennekõike seda, et see kirjeldav “teooria” on ilma mingi kahtluseta just nimelt marxistliku Riigiteooria algus, ning et see algus annab meile põhiolemuse, see tähendab, teooria kogu edasise arengu otsustava printsiibi.

Sellega ütleme tegelikult, et kirjeldav Riigiteooria peab paika, kuna on täiesti võimalik panna rõhuv enamus antud valdkonna vaadeldavatest faktidest vastama sellele definitsioonile, mida see teooria oma objektist annab. Nii valgustab Riigi defineerimine klassiriigina, repressiivses riigiaparaadis eksisteerivana, hiilgaval moel kõiki neid repressiooni erinevais järkudes täheldatavaid fakte, olgu nende valdkond milline tahes: alates 1848. juuni ja Pariisi Kommuuni, 1905. mai Petrogradi [pro jaanuari Peterburi] Verise Pühapäeva, Vastupanuliikumise ja Charonne’i* jne tapatalgutest kuni “tsensuuri” lihtsate (ja suhteliselt hambutute) sekkumisteni, mis keelustab Diderot’ Nunna või Gatti näidendi Francost**; ta valgustab kõiki neid rahvamasside otseseid või kaudseid kurnamis- ja hävitusvorme (imperialistlikud sõjad); ta valgustab seda peenelt varjatud igapäevast domineerimist, kus vilksatab (näiteks poliitilise demokraatia vormides) see, mida Lenin nimetas Marxi järgi kodanluse diktatuuriks.

Siiski esindab kirjeldav Riigiteooria vaid üht faasi teooria ülesehituses, mis ise nõuab selle faasi “ületamist”. Sest on selge, et kui küsimuse all olev definitsioon võimaldabki meil tuvastada ja tunnistada rõhumise tõsiasju, seostades neid Riigiga, mida mõistetakse kui repressiivset Riigiaparaati, põhjustab see “seostus” väga erilist liiki endastmõistetavuse, mille kohta on meil hetke pärast üht-teist öelda: “Jah, just nii see ongi, see on tõepoolest tõsi!”
 Ning faktide kuhjumine Riigi definitsiooni alla, pakkudes küll ohtralt illustratiivset materjali, ei edenda reaalselt Riigi definitsiooni, see tähendab, selle teaduslikku teooriat. Igal kirjeldaval teoorial on seega oht “blokeerida” teooria ometi nii hädavajalikku arengut.

Seetõttu arvamegi, et selle kirjeldava teooria arendamisel teooriaks kui selliseks, see tähendab, Riigi mehhanismide funktsioneerimise sügavamal mõistmisel, on hädavajalik lisada midagi klassikalisele definitsioonile Riigist kui Riigiaparaadist.

Marxistliku Riigiteooria põhijooned

Täpsustagem kõigepealt üht olulist asja: Riigil (ja tema eksisteerimisel oma aparaadis) puudub igasugune tähendus väljaspool Riigivõimu toimimist. Kogu poliitiline klassivõitlus pöörleb Riigi ümber. Pandagu tähele: riigivõimu valdamise, s.o haaramise ja säilitamise ümber, mingi teatava klassi või klasside ja klassifraktsioonide liidu poolt. See esimene täpsustus kohustab meid niisiis eristama ühelt poolt riigivõimu (riigivõimu säilitamist või selle haaramist), s.o poliitilise klassivõitluse eesmärki, ning teiselt poolt riigiaparaati.

Me teame, et riigiaparaat võib jääda oma kohale püsima, nagu seda tõestavad 19. sajandi kodanlikud “revolutsioonid” Prantsusmaal (1830, 1848), riigipöörded (2. detsember, mai 1958*), riigi kokkuvarisemised (Keisririigi langus aastal 1870, Kolmanda vabariigi langus aastal 1940), väikekodanluse poliitiline tõus (1890-95 Prantsusmaal) jne, kus riigiaparaat jäi sellest puutumata või muutmata: ta võib säilida poliitiliste sündmuste kiuste, mis mõjutavad riigivõimu valdamist.

Isegi pärast sotsialistlikku revolutsiooni, nagu seda oli 1917, jäi suur osa riigiaparaadist paika ka pärast riigivõimu haaramist proletariaadi ja talurahva liidu poolt: Lenin on seda piisavalt rõhutanud.

Võib öelda, et see riigivõimu ja riigiaparaadi vaheline eristus on osa Riigi “marxistlikust teooriast”, sõnaselgelt alates Marxi Kaheksateistkümnendast brümäärist ja Klassivõitlusest Prantsusmaal.

Resümeerimaks selles punktis “marxistlikku riigiteooriat”, võime öelda, et marxismi klassikud on alati kinnitanud: 1) riik on repressiivne riigiaparaat; 2) tuleb teha vahet riigivõimul ja riigiaparaadil; 3) klassivõitluse eesmärk puudutab riigivõimu, ning järelikult riigaparaadi kasutamist riigivõimu valdavate klasside (või klasside ja klassifraktsioonide liidu) poolt nende klassieesmärkide funktsioonina; ja 4) proletariaat peab omastama riigivõimu selleks, et hävitada olemasolev kodanlik riigiaparaat ja asendada see esimeses faasis täiesti teistsuguse, proletaarse riigiaparaadiga, seejärel aga, hilisemates faasides, käivitada radikaalne protsess, milleks on Riigi hävitamine (riigivõimu ja igasuguse riigiaparaadi lõpp).

Sellest vaatepunktist niisiis figureerib see, mida sooviksime lisada Riigi “marxistlikule teooriale”, seal paljusõnaliselt juba algusest peale. Kuid meile tundub, et isegi selliselt täiendatuna jääb see teooria ikkagi osaliselt kirjeldavaks, kuigi ta sisaldab nüüd keerukaid ja eristavaid elemente, mille toimimist ja tegevust ei saa mõista muidu, kui üritades veel üht täiendavat teoreetilist süvendust.

Ideoloogilised Riigiaparaadid

See, mis tuleks lisada Riigi “marxistlikule teooriale”, on niisiis hoopis midagi muud.

Siin peame ettevaatlikult edenema valdkonda, kuhu marxismi klassikud olid tegelikult jõudnud ammu enne meid, küll ilma süstematiseerimata teoreetilisse vormi neid otsustavaid edusamme, mida nende kogemused ja käigud kätkesid. Nende kogemused ja käigud on õigupoolest jäänud eelkõige poliitilise praktika valdkonda.

Tegelikult, s.o oma poliitilises praktikas, olid marxismi klassikud käsitlenud Riiki märksa keerukama reaalsusena, võrreldes tolle määratlusega, mille andis “marxistlik Riigiteooria”, isegi selliselt täiendatuna, nagu äsja rääkisime. Nad mõistsid seda keerukust oma praktikas, kuid ei väljendanud seda vastavas teoorias.

Tahaksime üritada selle vastava teooria väga skemaatilist visandamist. Sel eesmärgil pakume välja järgmise teesi.

Selleks, et arendada edasi riigiteooriat, on hädavajalik võtta arvesse mitte ainult riigivõimu ja riigiaparaadi vahelist eristust, vaid ka üht teist reaalsust, mis on silmanähtavalt (repressiivse) riigiaparaadi poolel, kuid ei lange sellega kokku. Nimetaksime seda reaalsust tema mõistega: ideoloogilised riigiaparaadid.

Mis on ideoloogilised riigiaparaadid (IRA-d)?

Nad ei lange kokku (repressiivse) riigiaparaadiga. Meenutagem, et marxistlikus teoorias hõlmab Riigiaparaat (RA): Valitsust, Administratsiooni, Armeed, Politseid, Kohtuid, Vanglaid jne, mis kõik kokku moodustavad selle, mida hakkame siitpeale nimetama Repressiivseks Riigiaparaadiks. ‘Repressiivne’ näitab, et küsimuse all olev Riigiaparaat “toimib vägivallaga”—vähemalt piirjuhul (sest repressioon, näiteks administratiivne repressioon, võib omandada mittefüüsilisi vorme).

‘Ideoloogiliste Riigiaparaatidega’ tähistame teatud hulka realiteete, mis ilmutavad end vahetule vaatlejale eriomaste ja spetsialiseeritud institutsioonide kujul. Esitagem nende empiirilise loetelu, mis loomulikult nõuab detailset uurimist, läbikatsumist, täpsustamist ja ümbertegemist. Kõiki selles nõudes kätketud klausleid arvestades võime hetkel vaadelda Ideoloogiliste Riigiaparaatidena järgmisi institutsioone (nende loendamise järjekorral puudub eriline tähendus):

— religioosne IRA (erinevate Kirikute süsteem),

— hariduslik IRA (erinevate avalike ja era“Koolide” süsteem),

— perekondlik IRA
,

— juriidiline IRA
,

— poliitiline IRA (poliitiline süsteem, sealhulgas erinevad Parteid),

— ametiühinguline IRA,

— kommunikatiivne IRA (press, raadio ja televisioon jne),

— kultuuriline IRA (kirjandus, kaunid kunstid, sport jne).

Ütlesime, et IRA-d ei lange kokku (repressiivse) Riigiaparaadiga. Milles seisneb nende erinevus?

Esimese momendina võime täheldada, et sellal kui eksisteerib üks (repressiivne) Riigiaparaat, eksisteerib ideoloogiliste Riigiaparaatide paljusus. Isegi eeldusel, et on olemas seda IRA-de paljusust tervikuks koondav ühtsus, pole see vahetult nähtav.

Teise momendina võime nentida, et samas kui ühendatud (repressiivne) Riigiaparaat kuulub täielikult avalikku valda, siis suurem osa ideoloogilistest Riigiaparaatidest (oma näilises hajutatuses) tuleneb, vastupidi, privaatsest vallast. Kirikud, Parteid, ametiühingud, perekonnad, mõned koolid, enamik ajalehti, kultuuriettevõtted jne jne on eraviisilised.

Jätkem hetkeks kõrvale meie esimene tähelepanek. Kuid ei saa mitte tõstatada teist ega pärida meilt, millise õigusega võime pidada Ideoloogilisteks Riigiaparaatideks institutsioone, millest enamus ei oma avalikku staatust, vaid on lihtsalt privaatsed institutsioonid. Teadliku marxistina oli Gramsci selle etteheite juba ennetanud ühe lausega. Avaliku ja privaatse eristus on kodanlikule seadusele siseomane ning kehtib nendes (allutatud) valdkondades, kus kodanlik seadus teostab oma “mõjuvõimu”. Riigi valdkond jääb sellest puutumata, sest ta seisab “väljaspool seadust”: riik, mis on valitseva klassi riik, pole ei avalik ega privaatne; vastupidi, ta on igasuguse avaliku ja privaatse eristuse tingimus. Öelgem nüüd sedasama lähtudes meie Ideoloogilistest Riigiaparaatidest. Pole oluline, kas institutsioonid, mis neid teostavad, on “avalikud” või “privaatsed”. Oluline on just nende funktsioneerimine. Privaatsed institutsioonid võivad vägagi hästi “funktsioneerida” ideoloogiliste Riigiaparaatidena. Selle näitamiseks piisab ükskõik millise IRA vähegi põhjalikumast analüüsist.

Kuid nüüd olemusliku juurde. IRA-sid eristab (repressiivsest) Riigiaparaadist järgmine põhjapanev erinevus: repressiivne Riigiaparaat “toimib vägivallaga” [fonctionne à la violence], samas kui ideoloogilised Riigiaparaadid toimivad “ideoloogiaga” [fonctionnent “à l’idéologie”].

Võime täpsustada, korrigeerides seda eristust. Öelgem õigupoolest, et igasugune Riigiaparaat, olgu repressiivne või ideoloogiline, “toimib” ühtaegu nii vägivallaga kui ka ideoloogiaga, kuid seda ühe väga olulise erinevusega, mis ei luba ideoloogilisi Riigiaparaate segi ajada (repressiivse) Riigiaparaadiga.

Nimelt omalt poolt toimib (repressiivne) Riigiaparaat ülivaldaval moel repressiooniga (sealhulgas füüsilise repressiooniga), toimides küll sekundaarselt ka ideoloogiaga. (Pole olemas sellist asja, nagu puhtalt repressiivne aparaat.) Näited: Armee ja Politsei toimivad lisaks ka ideoloogiaga, ühtaegu nii omaenda sidususe ja taastootmise tagamiseks, kui ka nende “väärtuste” kaudu, mida nad pakuvad väljapoole.

Samal moel, kuid ümberpöördult tuleb öelda, et omalt poolt toimivad ideoloogilised Riigiaparaadid ülivaldaval moel ideoloogiaga, toimides sekundaarselt ka repressiooniga, olgu see piirjuhul (kuid ainult piirjuhul) kui tahes leebe ja varjatud, isegi sümboolne. (Pole olemas sellist asja, nagu puhtalt ideoloogiline aparaat.) Nõnda “dresseerivad” Kool ja Kirikud kohaste mõjutus-, välistus-, valiku- jne meetoditega mitte ainult oma hingekarjaseid, vaid ka oma voonakesi. Samuti ka perekond… Samuti ka kultuuriline IRA (sealhulgas tsensuur) jne.

Kas on mõtet lisada, et see määratlus kahesest “toimimisest” (valdaval moel, sekundaarselt) repressiooniga ja ideoloogiaga vastavalt sellele, kas tegu on (repressiivse) Riigiaparaadi või ideoloogiliste Riigiaparaatidega, võimaldab mõista, kuidas (repressiivse) Riigiaparaadi ja ideoloogiliste Riigiaparaatide koostoimetest põimuvad lakkamatult väga peened ilmekad või ilmutamata ühendused? Igapäevaelu pakub meile nende kohta loendamatuid näiteid, mida tuleb sellegipoolest detailselt uurida, kui tahetakse liikuda teispoole seda lihtsat tähelepanekut.

Siiski suunab see märkus meid mõistma, mis moodustab selle IRA-de näiliselt võrreldamatu kogumi ühtsuse. Kui IRA-d “toimivad” ülivaldaval moel ideoloogiaga, siis ühendab nende mitmekesisust just nimelt see toimimine ise, niivõrd kui ideoloogia, millega nad toimivad, on õigupoolest alati (oma mitmekesisusele ja vasturääkivustele vaatamata) ühendatud valitseva ideoloogia alla, milleks on “valitseva klassi” ideoloogia. Kui soovime silmas pidada, et “valitsev klass” põhimõtteliselt valdab riigivõimu (avalikult või sagedamini klasside ja klassifraktsioonide liitude vahendusel) ning käsutab seega (repressiivset) Riigiaparaati, siis võiksime möönda, et sama valitsev klass tegutseb ideoloogilistes Riigiaparaatides sel määral, mil neis on lõppkokkuvõttes, oma vasturääkivuste endi kaudu, teostunud just valitsev ideoloogia. Muidugi, täiesti eri asjad on tegutseda seaduste ja määruste kaudu (repressiivses) Riigiaparaadis ning “tegutseda” valitseva ideoloogia vahendusel ideoloogilistes Riigiaparaatides. Tuleb laskuda selle erinevuse üksikasjadesse—kuid see ei tohiks varjutada sügava identsuse reaalsust. Meie teada ükski klass ei saa kestvalt vallata riigivõimu ilma, et teostaks samaaegselt oma hegemooniat ideoloogiliste Riigiaparaatide üle ja nende sees. Ma vajan selleks vaid üht näidet ja tõendit: Lenini ängistav mure revolutsionaliseerida (teiste hulgas) hariduslikku IRA-d, võimaldamaks riigivõimu haaranud nõukogude proletariaadil tagada lihtsalt proletariaadi diktatuuri tulevik ja üleminek sotsialismile.

See viimane märkus võimaldab meil mõista, et ideoloogilised Riigiaparaadid ei pruugi olla mitte üksnes panuseks, vaid ka paigaks klassivõitlusele, ja tihtilugu klassivõitluse vägagi raevukatele vormidele. Võimul olev klass (või klasside liit) ei saa IRA-des kehtestada seadusi sama hõlpsalt nagu (represiivses) Riigiaparaadis, ning mitte ainult sellepärast, et endised valitsevad klassid suudavad seal kaua säilitada tugevaid positsioone, vaid ka seetõttu, et ekspluateeritavate klasside vastupanu suudab seal leida vahendeid ja võimalusi enese väljendamiseks, olgu siis kasutades ära seal eksisteerivaid vasturääkivusi või siis hõivates seal võitluse teel lahingupositsioone.

Vaadakem veel kord üle oma märkused.

Kui meie esitatud tees on põhjendatud, siis juhib see meid tagasi klassikalise marxistliku riigiteooria juurde, täpsustades seda ühes punktis. Väidame, et tuleb eristada omavahel Riigivõimu (ja selle valdamist … poolt) ja Riigiaparaati. Kuid lisame, et Riigiaparaat hõlmab kahte keha: ühelt poolt institutsioonide keha, mis esindab repressiivset Riigiaparaati, ning teiselt poolt institutsioonide keha, mis esindab ideoloogiliste Riigiaparaatide tervikut.

Ent kui see on nii, siis pole võimalik vältida järgmist küsimust, seda isegi meie osutuste vägagi summaarses seisus: milline on õigupoolest ideoloogiliste Riigiaparaatide rolli ulatus? Millel võiks rajaneda nende tähtsus? Teisisõnu: millele vastab nende ideoloogiliste Riigiaparaatide “funktsioon”, mis ei toimi mitte repressiooniga, vaid ideoloogiaga?

Tootmissuhete taastootmisest

Võime nüüd vastata meie kesksele küsimusele, mille jätsime pikkadeks lehekülgedeks rippu: kuidas on tagatud tootmissuhete taastootmine?

Topograafilises keeles (Infrastruktuur, Superstruktuur) öelgem: väga suures osas
 on see tagatud juriidilis-poliitilise ja ideoloogilise superstruktuuriga.

Kuid kuna pidasime hädavajalikuks liikuda teispoole seda ikka veel kirjeldavat keelt, siis öelgem: suures osas12 on see tagatud Riigivõimu teostamise kaudu Riigiaparaatides, ühelt poolt (repressiivses) Riigiaparaadis ja teiselt poolt ideoloogilistes Riigiaparaatides.

Seda eelnevalt öeldut tuleks hoolega arvestada; kogugem see nüüd järgmise kolme tunnuse alla:

1. Kõik Riigiaparaadid toimivad ühtaegu nii repressiooniga kui ka ideoloogiaga, kuid selle vahega, et (repressiivne) Riigiaparaat toimib ülivaldaval moel repressiooniga, samas kui Ideoloogilised Riigiaparaadid toimivad ülivaldaval moel ideoloogiaga.

2. Samas kui (repressiivne) Riigiaparaat moodustab organiseeritud terviku, mille erinevad liikmed on koondunud kamandava ühtsuse alla, milleks on riigivõimu valdavate valitsevate klasside poliitiliste esindajate poolt elluviidav klassivõitluse poliitika—siis Ideoloogilised Riigiaparaadid on mitmuslikud, erilaadsed, “suhteliselt autonoomsed” ja altid pakkuma objektiivset välja vasturääkivustele, mis väljendavad kord piiratud, kord äärmuslikes vormides kapitalistliku klassivõitluse ja proletaarse klassivõitluse (nagu ka nende allvormide) vaheliste põrkumiste tagajärgi.

3. Samas kui (repressiivse) Riigiaparaadi ühtsus on tagatud võimul olevate klasside esindajate juhtimise alla koondatud tsentraliseeritud organisatsiooniga, teostades võimul olevate klasside klassivõitluse poliitikat—siis erinevate Ideoloogiliste Riigiaparaatide ühtsus on tagatud (seda tihtipeale vasturääkivates vormides) valitseva ideoloogiaga, s.o valitseva klassi ideoloogiaga.

Arvestades niisiis neid tunnusjooni, võib tootmissuhete taastootmist
 esitada järgmisel moel, vastavalt teatud liiki “tööjaotusele”.

Repressiivse Riigiaparaadi roll seisneb olemuslikult (kuivõrd tegu on repressiivse aparaadiga) tootmissuhete, see tähendab, lõppkokkuvõttes, ekspluateerimissuhete taastootmiseks vajalike poliitiliste tingimuste tagamises (füüsilise või mingi muu) jõuga. Riigiaparaat mitte ainult ei panusta väga suures osas iseenda taastootmisesse (kapitalistlikus riigis eksisteerib poliitikute dünastiaid, militaarseid dünastiaid jne), vaid samuti ja eelkõige tagab Riigiaparaat repressiooni kaudu (alates kõige brutaalsemast füüsilisest jõust lihtsate administratiivsete korralduste ja keeldude kaudu kuni avaliku või vaikiva tsensuurini välja) Ideoloogiliste Riigiaparaatide toimimise poliitilisi tingimusi.

Nood viimased õieti tagavadki suures osas nimelt tootmissuhete taastootmist, repressiivse Riigiaparaadi “kaitsva kilbi” varjus. Just siin mängib kaalukat rolli valitsev ideoloogia, s.o riigivõimul oleva valitseva klassi ideoloogia. Ning selle valitseva ideoloogia vahendusel ongi tagatud (mõnikord hambad ristis) “harmoonia” repressiivse Riigiaparaadi ja Ideoloogiliste Riigiaparaatide vahel, nagu ka erinevate Ideoloogiliste Riigiaparaatide vahel.

Sellega oleme juhatatud visandama järgmist hüpoteesi, ja seda nimelt ideoloogiliste riigiaparaatide mitmekesisuse enese funktsioonina nende ühisest, sest jagatud rollist tootmissuhete taastootjana.

Esitasime tõepoolest üsna arvuka loetelu ideoloogilistest riigiaparaatidest kaasaegsetes kapitalistlikes ühiskondlikes formatsioonides: hariduslik aparaat, religioosne aparaat, perekondlik aparaat, poliitiline aparaat, ametiühinguline aparaat, kommunikatiivne aparaat, “kultuuriline”aparaat jne.

Seevastu “pärisorjusliku” tootmisviisi ühiskondlikes formatsioonides (mida üldiselt kutsutakse feodaalseteks) märkame, et sellal kui eksisteerib üksainus repressiivne riigiaparaat, mis mainimata absoluutset monarhiat on juba esimestest tuntud vanaaja riikidest saadik formaalselt vägagi sarnanenud sellega, mida tunneme tänapäeval, siis ideoloogiliste riigiaparaatide arv on väiksem ja nende eripära teistsugune. Näiteks täheldame, et keskajal koondas Kirik (religioosne ideoloogiline Riigiaparaat) tervet hulka funktsioone, eeskätt hariduslikke ja kultuurilisi, mis tänapäeval on kandunud üle paljudele erinevatele, mainitud minevikuga võrreldes uutele ideoloogilistele Riigiaparaatidele. Kõrvuti Kirikuga eksisteeris perekondlik Ideoloogiline Riigiaparaat, mis mängis märkimisväärset rolli, omamata samas midagi ühist selle rolliga, mida ta mängib kapitalistlikes ühiskondlikes formatsioonides. Näivusest hoolimata polnud Kirik ja Perekond mitte ainukesed Ideoloogilised Riigiaparaadid. Oli olemas ka poliitiline Ideoloogiline Riigiaparaat (generaalstaadid, parlament, erinevad poliitilised kildkonnad ja liigad, moodsate poliitiliste parteide eelkäijad, nagu ka vabakommuunide ja hiljem linnade [Villes] terve poliitiline süsteem). Oli olemas ka võimas “proto-ametiühinguline” ideoloogiline Riigiaparaat, kui söandada kasutada sellist paratamatult anakronistlikku väljendit (kaupmeeste ja pankurite mõjukad vennaskonnad, samuti rändkäsitööliste ühingud jne). Isegi Kirjastamisele ja Kommunikatsioonile sai osaks vaieldamatu areng, nagu ka näitemängudele; kuuludes algselt Kiriku juurde, iseseisvusid mõlemad sellest hiljem järk-järgult.

Kapitalismi-eelsel ajalooperioodil, mida käsitlesime äärmiselt üldjoontes, on niisiis täiesti selge, et eksisteeris üks domineeriv ideoloogiline riigiaparaat, Kirik, mis koondas endas mitte ainult religioosseid, vaid ka hariduslikke funktsioone, nagu ka suurt hulka kommunikatsiooni- ja “kultuuri”funktsioone. See, et kogu ideoloogiline võitlus kuueteistkümnendast kaheksateistkümnenda sajandini, alates reformatsiooni esimestest vapustustest, koondus anti-klerikaalseks ja religiooni-vastaseks võitluseks, polnud sugugi mitte juhus, vaid just nimelt religioosse ideoloogilise Riigiaparaadi domineeriva positsiooni tuletis.

Prantsuse revolutsiooni esmaseks eesmärgiks ja saavutuseks polnud mitte üksnes riigivõimu ülekandmine feodaalselt aristokraatialt kaubandus-kapitalistlikule kodanlusele, endise repressiivse Riigiaparaadi osaline purustamine ja selle asendamine uuega (nt rahvusliku rahva-Armeega), vaid ka ideoloogilise Riigiaparaadi number üks, s.o Kiriku ründamine. Siit ka vaimulikkonna tsiviilpõhikiri, kirikuvarade konfiskeerimine ja uute ideoloogiliste Riigiaparaatide loomine, et asendada religioosset ideoloogilist Riigiaparaati tema domineerivas rollis.

Loomulikult ei kulgenud need asjad iseenesest: tõenduseks konkordaat*, restauratsioon ja pikaajaline klassivõitlus suurmaaomanikest aristokraatide ja tööstuskodanluse vahel terve üheksateistkümnenda sajandi vältel, kehtestamaks kodanluse hegemooniat funktsioonide üle, mida seni oli täitnud Kirik: eelkõige Kool. Võib öelda, et kodanlus toetus uuele poliitilisele, demokraatlik-parlamentaarsele ideoloogilisele Riigiaparaadile, mis seati sisse esimestel Revolutsiooni-aastatel ja ennistati hiljem pärast kestvaid vägivaldseid võitlusi mõneks kuuks 1848. aastal ja aastakümneteks pärast Teise keisririigi langemist, eesmärgiga juhtida võitlust Kiriku vastu ja omastada tema ideoloogilised funktsioonid, ühesõnaga, kindlustada mitte üksnes oma poliitilist hegemooniat, vaid ka oma ideoloogilist hegemooniat, mis on hädavajalik kapitalistlike tootmissuhete taastootmiseks.

Seetõttu usume end olevat õigustatud püstitama järgmist Teesi, koos kõigi sellesse kaasatud riskidega. Me arvame nimelt, et selleks ideoloogiliseks Riigiaparaadiks, mis küpsetes kapitalistlikes formatsioonides on seatud domineerivasse positsiooni vägivaldse poliitilise ja ideoloogilise klassivõitluse tulemusena endise valitseva ideoloogilise Riigiaparaadi vastu, on hariduslik ideoloogiline aparaat.

See tees võib näida paradoksaalne, kui arvestada, et kõigile—s.o ideoloogilises representatsioonis, mida kodanlus on üritanud endale ja enda poolt ekspluateeritavatele klassidele pakkuda—tõesti näib, et valitsevaks ideoloogiliseks Riigiaparaadiks kapitalistlikes ühiskondlikes formatsioonides pole mitte Kool, vaid poliitiline ideoloogiline Riigiaparaat, see tähendab, parlamentaarse demokraatia rezhiim, mis ühendab üleüldist valimisõigust ja parteide võitlust.

Siiski näitab ajalugu, isegi hiljutine ajalugu, et kodanlus on suutnud ja suudab jätkuvalt kohaneda ka teistsuguste poliitiliste ideoloogiliste Riigiaparaatidega, kui seda on parlamentaarne demokraatia: Esimene ja Teine keisririik, konstitutsiooniline monarhia (Louis XVIII, Charles X)*, parlamentaarne monarhia (Louis-Philippe), presidentaalne demokraatia (de Gaulle), mainimaks üksnes Prantsusmaad. Inglismaal on asjad veelgi selgemad. Revolutsioon oli seal kodanlikust vaatepunktist iseäranis “edukas”, sest erinevalt Prantsusmaast, kus kodanlus oli sunnitud (osaliselt väikearistokraatia rumaluse tõttu) lubama end võimule kanda talupoeglikest ja plebeilikest “revolutsioonipäevadest”, mille eest ta pidi maksma ränka hinda, suutis Inglise kodanlus “leppida” aristokraatiaga ning “jagada” temaga riigivõimu valdamist ja riigiaparaadi pruukimist pika aja vältel (rahu kõigi valitsevate klasside hea tahtega inimeste vahel!). Saksamaal on asjad veelgi rabavamad, sest just poliitilise ideoloogilise Riigiaparaadi varjus, kus keiserlikud junkrud (Bismarcki kehastuses), nende armee ja politsei teenisid kaitsekilbi ja juhtivpersonalina, sooritas imperialistlik kodanlus oma mürtsuva sisenemise ajalukku, enne kui “ületas” Weimari Vabariigi ja usaldas enese natsismi hoolde.

Usume niisiis omavat kaalukaid põhjusi arvamaks, et eeslava hõivanud poliitilise Ideoloogilise Riigiaparaadi kulisside varjus on kodanlus sisse seadnud oma number üks, s.o domineeriva ideoloogilise Riigiaparaadina just nimelt haridusliku aparaadi, mis on tegelikult oma funktsioonides asendanud endise valitseva ideoloogilise Riigiaparaadi, see tähendab, Kiriku. Võiks koguni lisada: paar Kool-Perekond on asendanud paari Kirik-Perekond.

Miks õigupoolest on haridusaparaat domineeriv ideoloogiline riigiaparaat kapitalistlikes ühiskondlikes formatsioonides, ja kuidas ta toimib?

Hetkel piisab sellest, et öelda:

1. Kõik ideoloogilised riigiaparaadid, millised need ka poleks, aitavad kaasa ühele ja samale tulemusele: tootmissuhete, s.o kapitalistlike ekspluateerimissuhete taastootmisele.

2. Igaüks neist panustab sellele ainulaadsele tulemusele enesele kohasel moel. Poliitiline aparaat sellega, et allutab indiviidid poliitilisele Riigi-ideoloogiale, “kaudsele” (parlamentaarsele) või “otsesele” (plebistsitaarsele või fashistlikule) “demokraatlikule” ideoloogiale. Kommunikatiivne aparaat sellega, et nuumab pressi, raadio ja televisiooni vahendusel kõiki “kodanikke” natsionalismi, shovinismi, liberalismi, moralismi jne igapäevaste annustega. Sama kehtib ka kultuurilise aparaadi kohta (spordi roll shovinismis on esmajärgulise tähtsusega) jne. Religioosne aparaat sellega, et meenutab oma jutlustes ja teistes Sünni, Abiellumise ja Surma pühalikes tseremooniates, et inimene on vaid põrm, kui ta ei oska armastada oma ligimesi sedavõrd, et pöörab teise palge sellele, kes lööb esimest. Perekondlik aparaat… Kuid jätkem see.

3. Seda kontserti valitseb üks ainulaadne partituur, mida paiguti häirivad vasturääkivused (endiste valitsevate klasside igandid, proletaarlased ja nende organisatsioonid): parajasti valitseva klassi Ideoloogia partituur, mis lõimib oma muusikasse väljapaistvad teemad Suurte Esivanemate Humanismist, kes sünnitasid Kreeka Ime koguni veel enne kristlust, ning seejärel Rooma, selle Igavese Linna Hiilguse, ning üksiku ja üldise Huvi teemad jne. Natsionalismi, moralismi ja ökonomismi.

4. Ometigi mängib selles kontserdis üks ideoloogiline Riigiaparaat täiesti domineerivat rolli, kuigi vaevalt on kellelgi kõrva selle kuulmiseks: see on nii vaikne! Asi puudutab Kooli.

Ta võtab kõikide ühiskonnaklasside koolieelikud ning sealtpeale tuubib neisse nii uute kui vanade meetoditega aastate kaupa—aastate, mil laps on kõige “haavatavam”, kiilutuna perekondliku Riigiaparaadi ja haridusliku Riigiaparaadi vahele—valitsevasse ideoloogiasse rüütatud“oskusteavet” (prantsuse keel, aritmeetika, looduslugu, teadused, kirjandus) või lihtsalt valitsevat ideoloogiat oma puhtal kujul (moraal, kodanikuõpetus, filosoofia). Kusagil kuueteistkümnenda eluaasta paiku langeb tohutu lastemass “tootmisesse”: need on töölised või väiketalupojad. Teine partii koolitatud noori järkab: kuidagiviisi liigutakse sammhaaval edasi, et langeda käigult ja täita igat sorti kaadrite, teenistujate, madal- ja keskastme funktsionäride ning väikekodanlaste ametikohti. Viimane partii jõuab tippu, et siis langeda intellektuaalsesse pooltöötusesse või kehastada (lisaks “kollektiivse töötaja haritlastele”) ekspluateerijaid (kapitalistid, mänedzherid), represseerijaid (sõjaväelased, politseinikud, poliitikud, haldajad jne) ning elukutselisi ideolooge (igat sorti preestrid, kellest enamus on veendunud “ilmikud”).

Iga en route väljalangev mass varustatakse praktiliselt ideoloogiaga, mis vastab sellele rollile, mida ta peab klassiühiskonnas täitma: ekspluateeritava roll (“kõrgeltarenenud” “ametialase”, “kõlbelise”, “kodaniku”, “rahvusliku” ja apoliitilise teadlikkusega); ekspluateerijate (oskus kamandada töölisi ja nendega rääkida: “inimsuhted”), represseerijate (oskus kamandada ja panna kuuletuma “ilma vaidlemata” või oskus käidelda poliitiliste juhtide retoorika demagoogiat) või ideoloogiaproffide roll (oskus kohelda teadvusi aupaklikult, see tähendab, asjaomase põlguse, shantaazhi ja demagoogiaga, sobitatuna Moraali, Vooruse, “Transtsendentsuse”, Rahvuse, Prantsusmaa Maailmarolli jne rõhuasetustega).

Muidugi, mitmeid neist vastandlikest Voorustest (ühelt poolt tagasihoidlikkus, leplikkus, alandlikkus, teiselt poolt künism, põlgus, upsakus, enesekindlus, eneseväärikus, koguni libekeelsus ja kavalus) õpetatakse ka Perekonnas, Kirikus, Sõjaväes, Heades Raamatutes, filmides ning isegi staadionitel. Kuid mitte ühegi teise ideoloogilise Riigiaparaadi käsutuses pole niivõrd paljude aastate jooksul teist sellist kohustuslikku (ja sugugi mitte pisiasjana, maksuvaba…) kuulajaskonda, mis hõlmab kapitalistliku ühiskondliku formatsiooni kõiki lapsi, viiel või kuuel päeval seitsmest, kaheksa tunni kaupa päevas.

Nõnda toimubki kapitalistliku ühiskondliku formatsiooni tootmissuhete—see tähendab, ekspluateeritavate ja ekspluateerijate vastastikuste suhete—taastootmine suures osas just mitmesuguste oskusteavete omandamise käigus, ümbritsetuna valitseva klassi ideoloogia massiivsest sisendamisest. Mehhanismid, mis seda kapitalistliku rezhiimi jaoks elulise tähtsusega tulemust toodavad, on loomulikult kinni kaetud ja maha salatud universaalselt valitseva Kooli-ideoloogiaga, sest see on domineeriva kodanliku ideoloogia üks olemuslikke vorme: ideoloogia, mis esitab Kooli neutraalse, ideoloogiavaba (sest … ilmaliku) keskkonnana, kus “vanemate” poolt (kes ise on samuti vabad, see tähendab, oma laste omanikud) nende kätte (täies usus) usaldatud laste “teadvust” ja “vabadust” respekteerivad õpetajad avavad neile oma isikliku eeskuju, teadmiste, kirjanduse ja oma “vabastavate” vooruste varal tee täiskasvanute vabadusele, moraalile ja vastutusele.

Palun vabandust nende õpetajate ees, kes kohutavates tingimustes üritavad pöörata ideoloogia vastu, süsteemi vastu ja praktikate vastu, millesse nad on püütud, neid mõningaid relvi, mida nad suudavad leida ajaloost ja “õpetatavast” teadmisest. Nad on kangelaste tõugu. Kuid nad on haruldased, ning kui paljud (enamus) pole isegi hakanud kahtlustama seda “tööd”, mida süsteem (mis neid ületab ja lömastab) sunnib neid tegema, veelgi hullem, anduvad kogu oma südame ja leidlikkusega selle teostamisele edumeelseima teadlikkusega (kuulsad uued meetodid!). Nad kahtlevad selles niivõrd vähe, et see nende pühendumus õieti aitabki põlistada ja toita seda Kooli ideoloogilist representatsiooni, mis muudab Kooli meie tänastele kaasaegsetele sama “loomulikuks”, hädavajalik-kasulikuks ja koguni õnnistavaks, nagu Kirik oli “loomulik”, hädavajalik ja armuline meie esivanematele mõned sajandid tagasi.

Tegelikult ongi Kool tänapäeval asendanud Kiriku tema valitseva ideoloogilise Riigiaparaadi rollis. Ta moodustab Perekonnaga paari täpselt samamoodi, nagu kord moodustas Perekonnaga paari Kirik. Võime seega kinnitada, et see pretsedenditult sügav kriis, mis üle terve maailma raputab nii paljude riikide haridussüsteemi, ja seda tihtilugu ühenduses perekonnasüsteemi vapustava kriisiga (mida kuulutas juba Kommunistlik manifest), omandab poliitilise tähenduse niipea kui mõistetakse, et Kool (ja paar Kool-Perekond) moodustab valitseva ideoloogilise Riigiaparaadi—aparaadi, mis mängib määravat rolli selle tootmisviisi tootmissuhete taastootmises, mille olemasolu ähvardab ülemaailmne klassivõitlus.

Lisa 4

Klass või rahvus, vastandades end teisele – mittemeiele (kapitalistidele või teistele rahvustele), identifitseerib end ühtlasi negatiivselt: me ei ole need, kes on teised. Lotmani järgi ilmneb rahvuslik-kultuuriline eripära eelkõige võõramaalase silmis (Lotman 1999: 45). Seetõttu on mõistetav, et rahvusliku ärkamisaja esimese faasi ideelisteks kandjateks osutusid ennekõike saksa soost intelligendid. Pigem on siin tegemist küsimusega: kes on need (eestlased), kes ei ole meie (sakslased).

Järgmises faasis, kui kultuur, mis seni oli olnud üksnes kirjelduse objektiks, jõuab välja enesekirjelduse tasandile, võtab ta “enese suhtes välise vaatepunkti ning kirjeldab end kui ainulaadset” (Lotman 1999: 46). Positiivne terviklik enesemääratlemine vastab niisiis küsimusele: kes me oleme. Selles faasis kujundatakse ideoloogia, milles mõistetakse end erilisena ja ainukordsena. Nii, näiteks, põhjusel, et eestlased kuuluvad “ajaloota rahvuste” hulka, tuginesid eestluse esimesed ideoloogid etnilistele traditsioonidele ja folkloorsetele müütidele. Rahvusliku narratiivi ja ajaloo loomisel lähtuti suures osas teiste rahvaste kogemusest, sidudes seda tollal levinud ideestike järgi (Annus 2000: 89). Eriline koht siinse — tegelikult kõigi Ida-Euroopa väikerahvaste — vaimuelu kujundamisel ja tärkava eestluse eneseteadvustamisel oli Johann Gottfried Herderi ideedel (Undusk 1995: 581)
.

� subjekti loomine peab toimuma valitseva eliidi tahte kaudu, mitte töölisklassil iseseisvalt: võib muidu ohtlikuks muutuda. Töölisklassi kui subjekti kujunemine Marxil ja Lenini versiooni sellest, mille tuumaks tõdemus: kuna töölisklass pole veel endast teadlikuks saanud, partei aitab kaasa.

� See tekst koosneb kahest käsiloleva uurimuse väljavõttest. Autorilt pärineb selle alapealkiri: “Märkmeid ühele uurimusele”. Esitatud ideid tuleks võtta üksnes kui sissejuhatust väitlusesse.

� Marxi kirjast Kugelmannile, 11. juuli 1868 (Lettres sur le Capital, Ed. Sociales, lk 229). [“Iga laps teab, et iga rahvas jääks nälga, kui ta töö seisma jätaks kas või nõneks nädalakski, aastast rääkimata”, Marx ja Engels, Valitud teosed kahes köites, II kd, lk 384 (Eesti Riiklik Kirjastus, 1960).]

� Marx andis sellele teadusliku mõiste: muutuvkapital [le capital variable].

� Raamatutes Pour Marx ja Lire le Capital (Maspéro, 1965).

� Topique, kreekakeelsest sõnast topos: koht. Topograafia esitab mingis kindlas ruumis neid vastavaid asukohti, mida täidab üks või teine reaalsus: nii on majandus all (baas), superstruktuur selle peal.

* 8. veebruaril 1962 ründas politsei Prantsuse Kommunistliku Partei meeleavaldust rahu nimel Alzheeria kodusõjas, mille tulemusel tapeti Pariisi idaosas, Charonne’i metroojaama sissepääsu juures üheksa inimest. Nende matustest kujunes enam kui poole miljoni osavõtjaga kaalukas sündmus.

** Prantsuse näitekirjaniku ja lavastaja Armand Gatti näidend Kindral Franco passioon (1968) keelustati Prantsusmaal Hispaania (Franco) valitsuse nõudel.

� Vt allpool: “Ideoloogiast”.

* 2. detsembril 1851 toimus Prantsusmaal riigipööre tollase presidendi Napoleon Bonaparte’i juhtimisel, kes aasta hiljem kuulutati keisriks (Napoleon III).

	1958. aasta maikuus kulmineerus Alzheeria pikast ja raskest koloniaalsõjast tingitud valitsuskriis, mis hävitas Neljanda vabariigi ja päädis kindral Charles De Gaulle’i erakorraliseks peaministriks kinnitamisega (1. juuni 1958), kes tagas uue, tugeva presidendivõimuga nn Viienda vabariigi põhiseaduse vastuvõtmise.

� Meie teada on Gramsci ainus, kel vähegi õnnestus edeneda meie poolt võetaval teel. Tal oli see “ainulaadne” idee, et Riik ei taandu (repressiivsele) Riigiaparaadile, vaid hõlmab tema ütluse kohaselt teatud arvu “tsiviilühiskonna” institutsioone: Kirik, Koolid, ametiühingud jne. Kahjuks ei süstematiseerinud Gramsci oma kaemusi, mis on jäänud akuutsete, kuid fragmentaarsete märkmete seisu (vt Gramsci, … Vt ka kirja Tatiana Schucht’ile, 7. september 1931, …).

� Perekond muidugi täidab lisaks IRA omadele ka teisi “funktsioone”. Ta sekkub tööjõu taastootmisesse. Vastavalt erinevatele tootmisviisidele on perekond tootmisühik ja/või tarbimisühik.

� “Õigus” [le droit] kuulub korraga (repressiivsesse) Riigiaparaati ja IRA-de süsteemi.

� 1937. aastast pärinevas pateetilises tekstis jutustab Krupskaja loo Lenini meeleheitlikest pingutustest ja sellest, mida ta peab tema läbikukkumiseks (“Le chemin parcouru”).

� See, mida siin öeldi mõne põgusa sõnaga klassivõitluse kohta IRA-des, on klassivõitluse küsimuse ammendamiseks ilmselgelt ebapiisav.

	Selle küsimuse juurde asumisel ei tohiks meelest lasta kahte põhimõtet.

	Esimese põhimõtte sõnastas Marx “Eessõnas” teosele Poliitilise ökonoomia kriitikast: “Selliseid pöördeid [sotsiaalset revolutsiooni] vaadeldes peab alati vahet tegema majanduslikes tootmistingimustes toimuva materiaalse, loodusteadusliku täpsusega konstateeritava pöörde ja juriidiliste, poliitiliste, usuliste, kunstiliste või filosoofiliste, lühidalt ideoloogiliste vormide vahel, milles inimesed saavad teadlikeks sellest konfliktist ja võitlevad selle lahendamiseks” [vt Marx, Poliitilise ökonoomia kriitikast, lk 8 (Eesti Raamat, 1965)]. Klassivõitlus väljendub ja teostub seega ideoloogilistes vormides, niisiis ka IRA-de ideoloogilistes vormides. Kuid klassivõitlus kaugelt ületab neid vorme, ning just selle ületamise tõttu saabki ekspluateeritavate klasside võitlus toimuda ka IRA-de vormides, seega pöörates ideoloogiarelva võimul olevate klasside vastu.

	Ning seda teise põhimõtte alusel: klassivõitlus ületab IRA-d, sest ta juurdub mujal, kui ideoloogias—Infrastruktuuris, tootmissuhetes, mis on ekspluateerimissuhted ja mis moodustavad klassisuhete baasi.

� Suures osas. Sest tootmissuhted taastoodetakse kõigepealt tootmis- ja ringlusprotsessi materiaalsuse poolt. Kuid ei tohiks unustada, et ideoloogilised suhted on nendessamades protsessides vahetult kohal.

� Taastootmise selle osa suhtes, millesse panustavad repressiivne Riigiaparaat ja Ideoloogilised Riigiaparaadid.

* Concordat—kokkulepe paavsti ja ilmaliku võimu suhete kohta (nt hariduse, perekonnaõiguse, kultuse, vaimulike ametissemääramise jmt alal). Siin ilmselt mõeldud napoleonliku Prantsusmaa lepingut paavstiga, mis allkirjastati 16. juulil 1801 ning kuulutati ametlikult välja 8 aprillil 1802; roomakatoliku usk tunnistati küll enamuse religiooniks, kuid samas tagati ka usuvabadus.

* Monarchie à Charte ehk Bourbonide restauratsiooni ajajärk (1815-30), mille alguses oli Louis XVIII sunnitud sanktsioneerima 1789. aasta põhimõtted ja Napoleoni reformid põhiseaduses, mida tuntakse 1814. aasta Harta nime all.

� Herderlik arusaam keele “substantsiaalsest” tajust, keelest kui rahvuskeha kandjast, mis elavale rahvale omane, mõjutas suuresti eesti rahvuskeele ideoloogiat, millega 19. sajandi lõpus ja 20. sajandi algul vastandati end esmalt saksa ja hiljem vene keele ülemvõimule (Undusk 1995: 582).

�PAGE \# "'Page: '#'�'" ��kui teha analüüs Dijki mudelite eristusest lähtuvalt poliitikute kõnedest, siis oleks hea vaadata, kuidas kaanon teksti struktuuri teisendati (bakatöö)

�PAGE \# "'Page: '#'�'" ��Küsimus: Et ideed saaks olla praktika ees esmased ja tingiksid sotsiaalsed praktikad tuleks luua selline situatsioon, mis ei võimalda teist praktikat,, nt keelud juutidele”

�PAGE \# "'Page: '#'�'" ��kuna ajalugu on üks narratiiv, siis oleks huvitav uurida, mis on neil selle asemel. Venelastel Eestis on oma ajalugu, aga killustunud rühmakestel, nt ukrainlased Eestis, milline siin see suhe on ja kumma ajalookäsitlusega see haakuks rohkem-vene või eesti

�PAGE \# "'Page: '#'�'" ��tõsi, siin mängib kaasa ka eesti õigekeelsus grammatika. Antud lause ei kõla eesti keeles korrektselt, küll aga inglise ja vene keeles

�PAGE \# "'Page: '#'�'" ��NB! Juhul kui mitte, siis kuidas ja millistel analoogidel see luuakse-nt NL ja EW ideoloogiline murrang 1940. Sotsrealistlik stsenaarium maailmaajalooga versus Eesti lokaalne ajalugu.

�PAGE \# "'Page: '#'�'" ��Effektiivne propaganda peab just seda arvestama, Nõukogude aegsed loosungid kui makrostruktuurid suurematele tekstikorpustele

