

Estonian Business School

Turunduse ja kommunikatsiooni õppetool

**PROPAGANDATEHNIKATE KASUTAMINE
PEAMINISTRIKANDIDAATIDE EESTIKEELSETES
VALIMISDEBATTIDES 2015. AASTAL**

Magistritöö

Tiina Pakk

Juhendaja Agu Uudelepp PhD

Tallinn 2015

Olen koostanud magistritöö iseseisvalt. Kõik töö koostamisel kasutatud teiste autorite tööd, põhimõttelised seisukohad, kirjandusallikatest ja mujalt pärinevad andmed on viidatud.

03. juunil 2015. a.

...../T. Pakk/

SISUKORD

SISUKORD.....	3
JOONISED	4
REFERAAT	5
SISSEJUHATUS	7
1. KIRJANDUSE ÜLEVAADE.....	9
1.1. Propaganda kujunemine	9
1.2. Propaganda määratlus	11
1.3. Propagandatehnikad	18
1.4. Propaganda ja poliitiline kommunikatsioon.....	25
1.5. Propaganda ja poliitiline kultuur	26
2. UURIMISMETOODIKA KIRJELDUS	29
2.1. Uurimisstrateegia valik	29
2.2. Valim.....	29
2.3. Uurimismeetodid.....	31
2.4. Uurimuse läbiviimine.....	32
3. TULEMUSED JA ARUTELU	33
3.1. Uurimustulemused	33
3.2. Arutelu ja järeldused	46
KOKKUVÕTE	50
ALLIKATE LOETELU	52
LISAD.....	58
Lisa 1. Tabel 1. Propagandatehnikate koondtabel.....	58
Lisa 2. Kodeerimisjuhend	61
Lisa 3. Kodeerimistabeli näidis.....	63
Lisa 4. Joonis 17. Propagandatehnikate kasutamise määr vastavalt kandidaadile ...	64
Summary	65

JOONISED

Joonis 1. Peaministrikandidaatide vanused.....	33
Joonis 2. Propagandatehnikate kasutamise määr erakonniti.....	34
Joonis 3. Propagandatehnikate kasutamine Vikerraadios.....	35
Joonis 4. Propagandatehnikate kasutamine ETV-s.....	35
Joonis 5. Peaministrikandidaatide kõnelemisaeg debattides.....	36
Joonis 6. Propagandatehnikate kasutamise määr ühe minuti kõnelemise kohta.....	37
Joonis 7. Propagandatehnikate kasutamise määr vastavalt teemale.	37
Joonis 8. Propagandatehnikate kasutamise määr erakondade lõikes vastavalt debateeritavale teemale.	38
Joonis 9. Edgar Savisaare kasutatud propagandatehnikad.....	39
Joonis 10. Taavi Rõivase kasutatud propagandatehnikad.....	40
Joonis 11. Sven Mikseri kasutatud propagandatehnikad.....	41
Joonis 12. Juhan Partsi kasutatud propagandatehnikad.....	42
Joonis 13. Mart Helme kasutatud propagandatehnikad.....	43
Joonis 14. Andres Herkeli kasutatud propagandatehnikad.....	43
Joonis 15. Artur Talviku kasutatud propagandatehnikad.....	44
Joonis 16. Kasutatud propagandatehnikad.....	45
Joonis 17. Propagandatehnikate kasutamise määr vastavalt kandidaadile.....	64

REFERAAT

Pakk, T. Propagandatehnikate kasutamine peaministrikandidaatide eestikeelsetes valimisdebattides 2015. aastal. Magistritöö, Estonian Business School, Tallinn 2015, 66 lk, 17 joonist, 2 tabelit, 64 allikat, eesti keeles.

PROPAGANDA, PROPAGANDATEHNIKAD, POLIITILINE
KOMMUNIKATSIOON, POLIITILINE KULTUUR, VALIMISDEBATID,
PEAMINISTRIKANDIDAADID

Magistritöö autori eesmärk oli välja selgitada, milliseid propagandatehnikaid kasutavad peaministrikandidaadid 2015. aasta Riigikogu valimisdebattides ning kas ja milline on seos kasutatavate propagandatehnikate ja erinevate näitajate vahel. Kuna eelnevalt ei ole Eestis sellekohast uurimust tehtud, siis leidis töö autor, et antud uurimus on unikaalne, annab aimu Eesti tipp-poliitikute kasutatavatest mõjutustehnikatest ning kuna valimised olid sel momendil väga aktuaalne teema, siis leidis autor, et uurimust on ka väga huvitav läbi viia. Uurimuse valimiks oli kolm Vikerraadio debatti ning üks ETV-s toimunud valimisdebat. Uurimusküsimustele vastuste leidmiseks kasutas töö autor debattide analüüsimisel sisu- ning diskursusanalüüsi.

Uurimustulemustest selgus, et kõige enam kasutasid propagandatehnikaid Keskerakonna peaministrikandidaat Edgar Savisaar ja IRL-i kandidaat Juhan Parts ning kõige vähem Eesti Vabaerakonna kandidaadid Andres Herkel ja Artur Talvik. Propagandatehnikate kasutamisel ei mänginud rolli kandidaatide vanus, erakonna kuulumine Riigikokku ega ka partei paiknemine maailmavaatelt vasak-parem skaalal. Töö autor leidis, et määravaks olid hoopis konkreetse kandidaadi isikuomadused, debattides esile tõstetud teemad ning Vikerraadio debati puhul ka vastaskandidaat.

Uurimustulemused näitasid, et enim esines propagandatehnikate kasutamist majanduspoliitika ja poliitikaväliste teemade ning kõige vähem muude poliitiliste

teemade korral. Kõige rohkem esines debattides induktiivse tõestamise väärkasutust, irooniat ja sarkasmi, naeruvääristamist, küsimuse ignoreerimist, ühiskonnas tunnustatud ametikohaga seostamist ning kaunikõlaliste sõnade kasutamist.

SISSEJUHATUS

Propaganda on paljudele inimeste mällu sööbinud kui midagi üdini negatiivset ning sõjategevusega seonduvat. Tegelikuses on aga propaganda liikunud pelgalt sõjaaja manipulatsioonivahendist kaugemale ning on juba aastakümneid olnud ühiskonnaliikmete igapäevaelu otsuseid mõjutamas nii läbinähtaval kui ka vähem läbinähtavamal kujul. Üks valdkond, kus töö autor on märganud inimeste pidevat mõjutamist, on poliitika ja seda eelkõige just valimiste aegsel perioodil.

Olles jõudnud arusaamale, et on soov uurida mõjutamist ning selle seost poliititegevusega, oli töö autori kindel tahe uurida seda aktuaalses ja uudses võtmes. Kuna varasemalt ei ole Eestis uuritud propagandatehnikate kasutamist valimisdebattides ning käimas oli just Riigikogu valimiste periood, siis otsustaski töö autor uurida propagandatehnikate kasutamist just valimisdebattides.

Autor peab magistritööd oluliseks, sest uurimus annab ülevaate, milliseid propagandatehnikaid ning mil määral Eesti potentsiaalsed peaministrid debateerimisel kasutavad. Kuna propaganda eesmärk on panna inimesi langetama emotsionaalseid mitte ratsionaalseid otsuseid, mis omakorda pärsivad kõrgeima riigivõimu kandjal kaalutletud ja sisukaid valimisotsuseid teha, siis leiab töö autor, et on oluline rohkem märgata ja arvesse võtta, milliseid mõjutusvahendeid meie tipp-poliitikud oma huvidest lähtuvalt kasutavad.

Magistritöö autori eesmärk on välja selgitada, milliseid propagandatehnikaid kasutavad peaministri kandidaadid 2015. aasta Riigikogu valimisdebattides ning kas ja milline on korrelatsioon kasutatavate propagandatehnikate ja erinevate näitajate vahel.

Magistritöö eesmärgi saavutamiseks on autor püstitanud järgmised uurimisküsimused:

- Millised on tuntumad propagandatehnikad ning mis eesmärkidel neid kasutatakse?

- Milliseid propagandatehnikaid ning mil määral peaministri kandidaatide valimisdebattides kasutatakse?
- Kes kandidaatidest kasutavad propagandatehnikaid kõige enam, kes kõige vähem?
- Kas on olemas seos kandidaadi vanuse, erakonna Riigikokku kuulumise, esindatava erakonna vasak-parem skaalal paiknevuse, debateeritava teema ning propagandatehnikate valiku ja kasutamise määra vahel?

Uurimisküsimustele vastuste leidmiseks analüüsib töö autor nelja valimisdebatti, millest kolm toimus Vikerraadio vahendusel ja üks ETV-s. Debattide analüüsimiseks kasutab autor sisu- ning diskursusanalüüsi.

Magistritöö sisuline osa koosneb kolmest peatükist. Esimeses peatükis tutvustab autor propaganda ajaloolist kujunemist, selle olemust ja definitsioone, propagandatehnikaid ning propaganda ja poliitilise kommunikatsiooni vahelist seost ning Eesti poliitilist kultuuri. Töö empiirilises osas kirjeldab autor oma magistritöö eesmärgi, uurimisküsimusi, valimit ning uurimismetoodikat. Viimases osas tutvustab töö autor kõigepealt uurimustulemusi ning seejärel analüüsib saadud tulemusi.

Autor tänab oma õppejõudu ning praegust magistritöö juhendajat Agu Uudeleppa, kelle põnevad loengud sütitasid töö autoris huvi kommunikatsiooni ja mõjutamise vastu ning kes juhendajana oli aktiivne kaasamõtteleja ja pakkus konkreetseid ning vajalikke suuniseid. Lisaks tänab töö autor oma abikaasat ja teisi lähedasi, kes võimaldasid keskenduda magistriõpingute lõpetamisele.

1. KIRJANDUSE ÜLEVAADE

Selles peatükis tutvustab magistritöö autor propaganda ajaloolist kujunemist, selle olemust ja definitsioone, propagandatehnikaid, propaganda ja poliitilise kommunikatsiooni vahelist seost ning Eesti poliitilise kultuuri olemust.

1.1. Propaganda kujunemine

Kuigi terminit *propaganda* mainiti esmakordselt alles 17. sajandil, siis tegelikult võis propaganda sugemeid leida juba 7000 aastat enne meie ajaarvamist, kui levisid koopamaalingud. Propaganda vormiks võib pidada koopamaalinguid, mis ei olnud joonistatud üksnes dekoratiivsel eesmärgil, vaid mille eesmärgiks oli kellelegi muljet avaldada või midagi pühitseda. (Taylor 1995, 20–22) Koopamaalingud, millel võis näha teineteise poole suunatud relvadega mehi; kivinikerdused, kus oli kujutatud valitsejat oma vaenlasi alistamas; hilisemad suurejoonelised ehitised nagu Egiptuse püramiidid ja sfinks, mille eesmärgiks oli näidata valitseja mõjukust; vastase tüssamine Trooja hobuse näol ning Julius Caesari hoolikalt valitud ütlemine „Tulin, nägin, võitsin“ (*Veni, vidi, vici*) on kõik olnud propaganda kasutamise varajasteks näideteks (Taylor 1995, 20–26; Jowett, O'Donnell 2011, 53–55).

Mitu tuhat aastat hiljem, 15. sajandi keskpaigas, kui Johannes Gutenberg leiutas trükipressi, sai propaganda levik aga täiesti uued mõõtmed (Palmaru 2003, 154). Tänu kirja- ja lugemisoskuse arengule ja raamatute kiirele levikule, oli nüüd valitsejatel võimalik endale lähemale tuua piirkondi, mis eelnevalt nende haardeulatusest väljas olid ja kus kodanikud valitseja võimu niivõrd ei tajunud. Trükipress võimaldas ka ligipääsu aktuaalsetele sõjaolukorra kirjeldustele, mis olid varasemalt tavakodanikeni suure hilinemisega jõudnud. Trükiste kaudu teabe samaaegne laia lugejaskonnani jõudmine võimaldas rahvasse sisendada ühist arusaama sõjaolukorrast ning seetõttu olid need ka heaks manipulatsioonikanaliks. (Taylor 1995, 87–88)

17. sajandil hakati veelgi teadlikumalt propagandatehnikate mõjusa kasutamise peale mõtlema. Aastal 1622 lõi paavst Gregorius XV roomakatoliku kiriku juurde ametliku osakonnana Püha Vennaskonna Usu Levitamiseks (*Sacre Congregatio de Propaganda Fide*), mille liikmete missiooniks oli propageerida katoliku usku ning kiriku juurde tagasi tuua kõik need, kes 16. sajandil selle hüljanud olid. Sellest ajast peale hakkaski rahva seas levima termin *propaganda* (Patrick 2013, 13). Vennaskonnast sai kiiresti kiriku üks mõjuvõimsamaid ja efektiivsemaid institutsioone katoliku usu levitamisel ning juba viis aastat hiljem, veelgi jõulisemaks katoliku usu propageerimiseks, asutas paavst Urbanus VIII rahvusvahelise vaimuliku seminari, mille vilistlasi kutsuti propagandistideks ning kes olid Püha Vennaskonda ja selle tegevusse niivõrd kiindunud, et kutsusid seda enda „suureks emaks“ (Jackall 1995, 1).

Mida sajandeid edasi, seda mõjusamaks ja laiahaardelisemaks propagandavõtete kasutamine läks. 18. sajandil said populaarseteks pildid, poliitilised karikatuurid ja satiir (Jowett, O'Donnell 2011, 76–77). Kuna kirja- ja lugemisoskus ei olnud sel ajal veel väga levinud, siis võimaldas piltmaterjali kujutavad trükised mõjutada laiemat sihtrühma võrreldes nendega, milles oli vaid kirjapilti kasutatud (O'Shaughnessy 2012, 31). Järgmiseks sajandiks oli nii kirja- kui ka lugemisoskus palju edasi arenenud ning ka transpordivõimalusi oli parendatud, andes propagandale võimaluse veelgi kiiremaks ja ulatuslikumaks levikuks (Jowett, O'Donnell 2011, 94). Lisaks andsid propaganda mõjususele hoogu ka värviprintimine, *penny pressi* ajastu¹ algus ning kineskoobi ja raadioside leiutamine, mida kokku võib pidada uue ajaloolise nähtuse – massimeedia – sünniks (O'Shaughnessy 2012, 32; Jowett, O'Donnell 2011, 98).

O'Shaughnessy (2012, 32) nimetab 20. sajandit propaganda-sajandiks, sest siis hakati propagandavõteteid eriliselt hindama ja nähti nende võtete olulist rolli suurte strateegiliste eesmärkide saavutamisel. Kuna publik järjest enam teadvustas võimalikku manipuleerimist, siis pidid ka propagandistid oma manipulatsioonidega rohkem vaeva nägema – nüüd ei piisanud vaid tühipaljastest väidetest, vajalik oli neid ka põhjanevate faktidega toetada. Kõrvuti ühiskonna teadlikkusega propaganda võimalikest tehnikatest kasvas ka manipulaatorite endi seas kogemuslik teadmine, millised meetodid toimivad ning millised mitte. Näiteks jõuti arusaamale, et mõjus ei

1. Ajalehtede masstootmise algus ning soodsa hinnaga päevalehtede levik. Eelnevalt oli ajalehti võimalik saada vaid ettetellimisel kord kuus või aastas.

ole kasutada sulaselget valetamist – see ei vii tulemuseni ning suure tõenäosusega hoopis vähendab soovitud kommunikatsiooni mõju.

20. sajand oli ka maailmasõdade periood ning sellest tulenevalt oli suur rõhk nimelt sõjapropagandal. Jowett ja O'Donnell (2011, 107–131) toovad oma raamatus välja, et sel perioodil avaldati filme nii sõjaeelsest (nt ameeriklaste „*I Wanted Wings*“, mille eesmärgiks oli suurendada sõjaväkke astumist) kui ka sõjaaegsest olukorrast (nt „*Wake Island*“, mis näitas ameeriklasi sõjas jaapanlastega); jõudsalt kogusid rahvusvahelist kuulajaskonda ka sõjateemalised raadiosaated (nt II maailmasõja lõpuks edastas BBC teavet 43-s erinevas keeles); populaarseks muutusid nii ajakirjad, mis vähem läbinähtaval moel kodanikega manipuleerisid (nt I maailmasõja aegne *Saturday Evening Post*, mis oli sisult Saksamaa-vastane) kui ka propagandistlikud raamatud (nt Adolf Hitleri „*Mein Kampf*“).

Möödunud sajandi lõpus alguse saanud interneti levik on nüüdseks, 21. sajandiks võtnud aga niivõrd suured mõõtmed, et enam ei ole propagandakampaaniad üksnes mõjuvõimu ja rahalist ressursi omavate valitsusorganite levitada, vaid igatüüpi on võimalik sotsiaalmeediakanalite nagu YouTube ja Facebook vahendusel enda mõjutuskampaaniaid teostada. Tänu tehnoloogia arengule ning kommunikatsiooni, psühholoogia ja käitumisteaduste valdkondades läbiviidavatele uuringutele ja väljaantavatele teostele on nüüd võimalik oma sõnumeid vormida ja edastada täpselt selliselt, et need tugineksid sihtrühma eelarvamustele ja nõrkustele ning seeläbi tagada sõnumi maksimaalne mõjukus. (O'Shaughnessy 2012, 33)

1.2. Propaganda määratlus

Sajandeid enne meie ajaarvamist nähti propagandat kui neutraalset kommunikatsiooni vormi, mis tähistab mõne kindla idee edendamist või levitamist (Jowett, O'Donnell 2011, 2). Neutraalseks pidas propagandat (sel ajal teatud veenmiskunsti² nime all) ka tuntud vanakreeka filosoof Aristoteles (384–322 eKr), kes neljandal sajandil eKr pani kirja uurimuse veenmiskunstist, mis kannab nime „Retoorika“ ning mida võib pidada selle valdkonna klassikaliseks teoseks. Aristoteles uskus, et veenmistehnikate

2. Vanakreekas kasutati mõistet veenmiskunst. Termin *propaganda* võeti kasutusel alles 17. sajandil.

kasutamise põhjuseks on edasi anda seisukohti, mis kätkevad endas teadmisi ja tarkust ning, et seda on võimalik teha toetudes loogikale ja argumentidele. (Taylor 1995, 15) Oma teoses toob Aristoteles välja, et veenmine tugineb kolmele sambale, millega oraatorid arvestama peaksid (Marlin 2003, 47; O'Shaughnessy 2004, 68):

- *ethos* (usutavus) – kõneleja maine, usaldusväärsus, isikuomadused, esinemisstiil;
- *pathos* (emotsioonid) – auditooriumi viimine vastuvõtlikku emotsionaalsesse seisundisse;
- *logos* (loogika) – argumenteerimine, sõnumi ratsionaalne pool.

Nendest kolmest põhimõttest peab Aristoteles kõige olulisemaks *ethost*, põhjendades oma valikut sellega, et kõnelejal võivad olla küll väga tugevad argumendid ja auditoorium sobivalt häälestatud, aga kui kõneleja ise ei mõju usaldusväärseks, siis ei suuda ka *logos* ega *pathos* sihtrühma seas n-ö veenmistööd ära teha (Marlin 2003, 47). Seetõttu on väga oluline, et publiku veenmiseks läheb nende ette kõnelema isik, kes on auditooriumi silmis usaldusväärne ning kellega nad end samastada saavad. Pratkanis ja Aronson (1999, 92) lisavad, et teatud olukordades on kõneleja usaldusväärsest olulisem see, kui meeldiv või atraktiivne ta publiku jaoks on. Nimelt on inimestel alateadlik soov olla meelevärgi kaaskodanikele, kes neile meeldivad või atraktiivsed on. Just seepärast kõneles Natsi-Saksamaal rahva ees Hitler ise ning tänapäeval kasutavad paljud ettevõtted tuntud isikuid oma toodete/teenuste reklaamimiseks. Aristoteles juhib tähelepanu ka faktile, et tihtipeale ei suuda auditoorium keerulisi ja sisutihedaid argumente hoomata ja seetõttu peaks kõneleja oma argumentide esitamisel kasutama pigem näiteid ja/või süllogismi³ meetodeid nagu entümeemid⁴ ning mitte tuginema üksnes statistikale (Marlin 2003, 47; Jowett, O'Donnell 2011, 41).

Kuigi vanaajal peeti propagandat neutraalseks kommunikatsioonivahendiks, siis keskaja teisel poolel hakkas üha rohkem levima arusaam propagandast kui millestki negatiivsest. Philip Taylor (1995, 1) kirjutab, et terminit *propaganda* nähakse kui

3. Süllogism – deduktiivne järeldus, mis tuletatakse kolme mõistet siduvast kahest otsustusest (nt Kõik puuviljad on magusad. Õunad on puuviljad. Seega õunad on magusad.).

4. Entümeem – süllogismi meetod, kus üks eeldustest või järeldus jäetakse sõnastamata, kuna see peaks olema iseenesest mõistetav (nt Kõik puuviljad on magusad, järelikult on õunad magusad.).

miskit kurja. Tema sõnul levib inimeste seas arvamus, et propaganda sunnib neid mõtlema ja tegema midagi viisil, mida ilma välise sekkumiseta muidu ei tehtaks. Propaganda on justkui iseseisva mõtlemise vaenlane ja ebasoositud sissetungija, mis takistab informatsiooni vaba ja muundamata liikumist. Tihtipeale tuuakse propaganda sünonüümideks välja sõnu nagu petmine, manipuleerimine, ajupesu, valetamine vms (Jowett, O'Donnell 2011, 2). Taylor (1995, 4–5) ja Payne (2009, 110) väidavad, et propaganda negatiivne foon on tingitud eelkõige selle termini seostamisest võimu ja sõdadega, sest oli ju maailmasõdade aegne periood just see, mil granaatide ja vintpüsside kõrval oli sama oluliseks relvaks ka propaganda ning moraalselt kaheldavaid võtteid peeti 20. sajandi kommunistide ja fašistide tegevuse vaieldamatuks osaks. Selle ajajärgu tekitatud halvamaiguline konnotatsioon on paljude inimeste jaoks terminil *propaganda* tänapäevani küljes.

Kuigi on eksisteerinud ja eksisteerib tänapäevalgi palju neid, kelle jaoks propaganda on midagi täiesti ebaeetilist, leidub ka spetsialiste, kes leiavad, et propaganda ja selle vahendid teenivad ühiskonna huve ning on hädavajalikud. Esimeseks teoseks, mis räägib pikemalt propagandast ja kirjeldab seda pigem positiivses võtmes, on Walter Lippmanni 1922. aastal ilmunud „Avalik arvamus“. Seal võtab Lippmann propaganda definitsiooni kokku kui **tegevuse, mis püüab muundada pilti, millele inimesed reageerivad ning seeläbi asendada üks sotsiaalne muster/nägemus teisega** (Lippmann 1991, 26). Lippmann pidas propagandat „revolutsiooniks demokraatia kunstis“ ning leidis, et propagandavõtete abil on võimalik panna rahvast tahtma midagi, mida ta tegelikult ei taha ning, et see on väga vajalik ühishuvide tagamiseks. Oma arvamust toetas ta argumendiga, et tavainimesed ei ole võimelised mõistma ühiskonna laiemaid vajadusi, seda suudab vaid väiksearvuline koolitatud ja vastutusvõimeline klass. Ning just seepärast ongi vajalik lihtkodanike arvamust suunata, sest nad lihtsalt pole võimelised asjadest ise aru saama. (Chomsky 2006, 14–15)

Lippmanni mõtteviisi toetasid ka „suhtekorralduse isaks“ nimetatud Edward Bernays (Cole 2007, 27) ning tänapäevase kommunikatsiooniteooria üks rajajaid ning propaganda teoreetilise perspektiivi arendamisse rohkelt panustanud Harold Lasswell (Jowett, O'Donnell 2011, 105). Lasswell väitis, et „kindlasti ei tohiks lasta end mõjutada demokraatia dogmadest, mille kohaselt rahvas teab kõige paremini, mis talle

hea on“ ning seepärast peab juba eos välistama võimaluse, et rahvas oma ekslikkuses midagi korda võiks saata (Chomsky 2006, 19). Bernays kinnitas seda mõtteviisi, tuues välja, et demokraatliku ühiskonna sujuvaks toimimiseks on vajalik teadlik ja intelligente massiarvamuse ja -harjumuste manipulatsioon (Bernays 2005, 9). Lasswell võrdles demokraatlikus riigis propaganda kasutamist totalitaarses riigis nua (teisisõnu sunni) kasutamisega. Nimelt, kui totalitaarses ühiskonnas hakkab rahvas üle käte minema, võetakse kasutusele nui, aga kui sama peaks juhtuma demokraatlikus riigis, siis saab abi propagandast, mis rahva jälle õigele ja kontrollitud teele suunab. (Chomsky 2006, 19–20)

Toetudes oma arusaamale propaganda olemusest, on mõlemad mehed sõnastanud ka propaganda definitsiooni. 1928. aastal toob Bernays oma teoses „Propaganda“ välja, et **propaganda on järjekindel ja pidev püüe, et luua või vormida sündmusi, mis mõjutavad avalikkuse suhtumist ettevõttesse, ideesse või gruppi** (Bernays 2005, 25). Võrreldes Lippmanni definitsiooniga on Bernaysi oma konkreetsem, tuues välja, et inimeste arvamuste ja suhtumiste muutmiseks peab propagandisti tegevus olema ühetimõistetav ja pidev ning looma inimeste jaoks sündmuste abil uue reaalsuse (Uudelepp 2007, 16). Aastal 1934 defineeris propaganda ka Harold Lasswell, pannes kirja, et **propaganda on selle sõna kõige laiemas mõttes tehnika, mis mõjutab inimeste käitumist manipuleerides objektide esitusviisidega** (Lasswell 1934, 13). Ning vorme, mille kaudu on võimalik objektide esitusviisiga manipuleerida on lõpmatult – olgu selleks film, kõne, laul, ehitis, lipp või maal – need kõik võivad teenida propagandisti huve (Taylor 1995, 7).

Teise maailmasõja perioodil jäi propaganda teoreetiline uurimine ja sõnastamine soiku, mis aga ei tähenda, et propaganda praktiline rakendamine oleks pidurdunud. Sõjajärgselt pani 1948. aastal üle pika aja uue sõnastusega definitsiooni kirja Leonard W. Doob, kes nägi **propagandat kui püüet mõjutada ja kontrollida indiviide ja nende käitumist, et saavutada soovitud tulemust** (Cull et al. 2003, 318). Aastakümned hiljem lükkas ta aga nii enda kui ka teiste ekspertide definitsioonid ümber väitega, et propagandat ei ole võimalik ega soovituslik selgepiirilisel sõnastada, kuna selle definitsioon on niivõrd sõltuv ajast, kultuurist ning ühiskonna käitumisest tingitud keerukustest. (Jowett, O'Donnell 2011, 4)

Neliteist aastat pärast Doobi välja pakutud sõnastust määratles propagandat prantsuse sotsioloog ja filosoof Jacques Ellul. Oma teoses „Propaganda“ sõnastas ta propaganda termini järgnevalt: **Propaganda on meetodite kogum, mida organiseerunud grupp kasutab psühholoogiliste manipulatsioonide abil ühendatud ja organisatsiooni koondatud üksikisikute aktiivse või passiivse osaluse tagamiseks** (Ellul 1973, 61). Elluli pakutud definitsioonis on varasemate sõnastustega võrreldes nii sarnaseid kui ka uusi arusaamu. Peamised erinevused Elluli määratluses on tema arusaam propagandast kui meetodite kogumist, mitte tegevusest ning vajadus homogeense grupi olemasoluks nii propagandistide kui ka sihtgrupi poolel. Nimelt ei pea Ellul piisavalt mõjusaks üksikisiku püüdlusi kedagi veenda ning samuti usub ta, et propagandatehnikad on tulemuslikumad, kui propagandistidel on eelnevalt õnnestunud kujundada grupp, kes neile olulistes valdkondades on valmis üheselt mõtlema ja käituma. (Uudelepp 2007, 18–19)

Kahekümnenda sajandi teisel poolel hakati üha enam uurima propaganda olemust ning paljud teadlased jõudsid arusaamale, et propaganda ei ole üksnes õelatele isikutele ja totalitaarsetele režiimidele omane töövahend, vaid tegelikkuses on propaganda palju enamat kui lihtsalt kaval pettus. Ameeriklastest professorite Anthony Pratkanise ja Elliot Aronsoni (1999, 9) arvates on **propaganda massi suunamine või mõjutamine erinevate manipulatsioonide kaudu, mille lõppeesmärgiks on panna sihtrühm tundma, et nad toetavad sõnumi saatja vaatenurka vabatahtlikult.**

Erinevalt Lippmannist ning Bernaysist ei leia Pratkanis ja Aronson, et ühiskonda oleks ilmtingimata vajalik mõjutada. Tänapäeva inimene suudab väga edukalt iseseisvalt mõelda, aga kui on soov panna inimest mõtlema just endale sobivas suunas, siis on propaganda kasutamine selleks üks parimaid viise. Kuigi inimesed on muutunud järjest skeptilisemaks ja tihtipeale kahtlevad sõnumi autentsuses ja sõnumi saatja üllastes eesmärkides, siis sellegipoolest ei ole inimeste teadlikkus propaganda olemasolust muutnud neid selle vastu immuunseks. Nimelt olgugi, et publik on teadlik võimalikust mõjutamisest, siis sellele vastupanu osutamine on üldjuhul väga keeruline, sest tark propagandist apelleerib oma sõnumiga inimese emotsioonidele ja manipuleerib sümbolitega. Kuna sellisel tasandil mõjutamine pärsib ratsionaalset mõtlemist, ei suuda inimene end mõjutamise vastu tõhusalt kaitsta. (Pratkanis, Aronson 1999, 5–6)

Eelmise sajandi viimasel aastakümnel leiab raamatust „Mõtteel: propaganda ajalugu vanaajast tänapäevani“ autor Philip Taylori (1995, 6) formuleeringu, mis käsitab **propagandat kui sihilikku katset panna inimesi mõtlema ja käituma viisil, mis tooks tulu sõnumi algatajale**. Kuna see sõnastus on aga väga üldine ning ei paku midagi uut võrreldes eelnevate definitsioonidega, siis ei peatu töö autor selle juures pikemalt ning liigub edasi aastal 1996 kirja pandud definitsiooni juurde. Anthony Pratkanis ja Marlene Turner (1996, 190) kirjeldavad oma artiklis **propagandat tegevusena, mis püüab sõnumi vastuvõtjat suunata ette määratud arvamuse poole, kasutades selleks lihtsaid pilte ja loosungeid, mis toetuvad eelarvamustele ja emotsioonidele ning seeläbi vähendavad inimeste iseseisvat mõtlemist**. Siinkohal võib esile tuua, et vastupidiselt Ellulile ei täpsustanud Pratkanis ja Turner, mis tingimustele peaksid sõnumi saatja(d) ning saaja(d) vastama, küll aga tõid nad selgemalt esile, millele peab tuginema sõnum, et see mõjutaks sihtrühma propagandisti soovikohaselt.

Propagandat on defineerinud ka Eesti oma reklaami ja imagoloogia ekspert Linnar Priimägi. Tema sõnastuse kohaselt on **propaganda „reklaami põhiliik, mille eesmärgiks on mobiliseerida hulk inimesi käituma ühtmoodi ning üheaegselt“** (Priimägi 2011, 193). Magistritöö autori meelest on see definitsioon aga liialt laialivalgub ning ei anna aimu tegevustest ega tehnikatest, mida kirjeldatud eesmärgi saavutamiseks kasutatakse.

Töö autori arvates on ühe arusaadavama ja väga hästi lahtiseletatud propaganda definitsiooni sõnastanud ameeriklastest professorid Garth Jowett ning Victoria O'Donnell (2011, 7). Nende sõnastuse järgi on **propaganda sihilik ja süstemaatiline katse kujundada sihtrühma taju, manipuleerida nende tunnetustega ning suunata nende käitumist saavutamaks reaktsioon, mis teenib propagandisti soovitud eesmäärke**. Propaganda olemust on nad täpsemalt selgitanud oma definitsioonis kasutatavaid mõisteid lahti seletades.

Esiteks **sihilik ja süstemaatiline**, mis annab mõista, et kaalutud on kõiki võimalikke strateegiaid oma ideoloogia edendamiseks ja nende hulgast on valitud mõjusaim lahendus ning seda siis kindla meetodikaga korrapäraselt rakendatud. Propagandistid peavad **sihtrühma taju kujundamisel** arvestama, et igal inimesel on unikaalne vastuvõtuväli, mis on kujunenud väärtushinnangute, enesehinnangu, rollide,

grupeerinormide ja varasemate kogemuste mõjul. See tähendab, et sihtrühma liikmed võivad mõnda sõnumit tajuda üheselt, teist sõnumit aga hoopis erinevat moodi, sest neil tekivad kujutatud sümboliga erinevad seosed. Kuna inimeste suhtumine, uskumused ja hoiakud on sõltuvad nende tajust ja meeltega kogetust, siis on võimalik nende tunnetustega manipuleerida, kui on eelnevalt vormitud sobiv taju. Seega, kui propagandistil on õnnestunud sihtrühma taju soovikohaselt kujundada, on järgmiseks võimalik ka nende **tunnetustega manipuleerida** ning panna sihtrühm millessegi suhtuma nii nagu see on propagandistile kasulik. (Jowett, O'Donnell 2005, 7–8)

Pelgalt taju ja tunnetuste ümber kujundamisest ei piisa, et propagandisti eesmärk täidetud saaks. Oluline on, et peale taju ja tunnetuste sobivaks muutmise käituksid sihtrühma liikmed teatud viisil. Seepärast on oluline **käitumist suunata** (Jowett, O'Donnell 2005, 8). Ehk siis selle töö kontekstis – ei piisa vaid sellest, et potentsiaalset valijat õnnestub panna propagandisti eelistatud kandidaati sobiva peaministrina tajuma ning temasse hästi suhtuma. Lõppeesmärgiks on siiski see, et sama valija valimispäeval ka läheks ning oma hääle konkreetse kandidaadi poolt annaks.

Propaganda definitsiooni võtmesõnadeks võib pidada Jowetti ja O'Donnelli määratluse viimaseid sõnu, mis ütlevad, et **propagandisti huviks on tekitada reaktsioon, mis teenib tema eesmärgi**. Seega, sihtrühm võib küll arvata, et propagandist lähtub nende heaolust, tegelikult on propagandisti motiivid omakasupüüdlilikud. (Jowett, O'Donnell 2005, 9). Samas ei ole välistatud olukord, kus saavad täidetud nii propagandisti kui publiku huvid, aga kindlasti ei ole selle saavutamise propagandistile eesmärk omaette.

Kokkuvõtvalt võib propaganda definitsiooni kujunemise kohta öelda, et 1920-ndatest kuni 1950-ndateni räägiti propagandast kui tegevusest, mille eesmärk on teenida propagandisti huve. Sel perioodil ei mainitud definitsioonis konkreetseid faktoreid ega võimalikke tehnikaid, mida propagandist peaks silmas pidama ja enda huvides kasutama. Sajandi teisel poolel lisandus enamikele definitsioonidele ka osa, mis tutvustas tegevusi ja tehnikaid, mida propagandistid oma eesmärgi saavutamiseks kasutavad.

Võttes arvesse eelnevaid definitsioone, on töö autor defineerinud propaganda järgmiselt: **Propaganda on kaalutletud ja sihilik tegevus, mille eesmärgiks on sihtgrupi liikmete hoiakute ja käitumise mõjutamine propagandisti huve silma pidades ning seda püütakse saavutada kasutades erinevaid propagandatehnikaid, mis tuginevad inimeste eelarvamustele, emotsioonidele ning olemasolevatele hoiakutele.**

1.3. Propagandatehnikad

Meetodeid, mida propagandistid kasutavad oma eesmärkide saavutamiseks on mitmeid. Neid meetodeid on erinevad autorid defineerinud kui propagandavõtteid, propagandamehhanisme, propagandatehnikaid, propagandainstrumente jt, aga olemuselt kannavad kõik sama mõtet. Antud magistritöö autor on valinud definitsiooni **propagandatehnikad, mida siin töös on defineeritud kui meetmeid, mida kasutades ja millest juhindudes on propagandistil suurem tõenäosus inimesi mõjustada ning oma eesmäärke saavutada.**

Aastate jooksul on analüüsitud ning kirja pandud erinevaid tehnikaid, mis on propagandistidele abiks nende eesmärkide saavutamisel. Alustaladeks võib pidada 1937. aastal Propagandaanalüüsi Instituudi kirja pandud seitset propagandatehnikat, mis on sama edukalt kasutatavad ka tänapäeval. Need seitse tehnikat on (Cunningham 2002, 184; Uudelepp 2005, 176):

- siltide kleepimine;
- säravad üldistused;
- tähenduste ülekandmine;
- tunnustuse ülekandmine;
- „oma poiss“ olemine;
- karjamentaliteedile rõhumine;
- kaartide segamine.

Siltide kleepimise korral seob propagandist negatiivse nimetuse või tähenduse isikuga, grupiga, rahvusega, rassiga, ideega, uskumusega jne, mis sunnib publikut

selle nimetuse/tähenduse kandjat hukka mõistma ning temasse/sellesse halvasti suhtuma (Sproule 2001, 136). Selle tegevuse eesmärgiks on inimestes tõstatada hirmu või vihkamist sildi kandja suhtes ilma, et süvenetaks tõestusmaterjalidesse või argumentidesse (Uudelepp 2007, 41). Näiteks võib tuua mõne grupi „terroristideks“ ning isiku „kommunistiks“ või „feministiks“ kutsumist. Agu Uudelepp (2007, 42) on oma doktoritöös siltide kleepimise tehnika alla paigutanud ka võtted *ad hominem* ning naeruvääristamine, mille korral ei rünnata mitte vastase argumente, vaid vastast ennast. Neid alatehnikaid iseloomustab oponendi kirjeldamine negatiivsete tunnustega (nt laisk, harimata, rumal nagu eesel).

Inimeste poolehoidu saamiseks kasutavad propagandistid tihtipeale n-ö üllaid või vooruslikke sõnu, mis tekitavad publikus positiivseid konnotatsioone (Korsen 2011, 17). Need **säravad üldistused** toetuvad ebamäärastele ja tegelikult mitte midagi ütlevatele sõnadele nagu armastus, vabadus, usk, ausus, demokraatia jne, mis aga tuletavad inimestele meelde nende jaoks olulisi väärtusi ja uskumusi. Lisaks emotsioonidele rõhuvatele sõnadele kasutatakse väga palju ka positiivset emotsiooni loovat piltmaterjali (nt loomad, lapsed). Ning nagu siltide kleepimise puhul, nii ka siinkohal, on oluline inimestes tekitada propagandistile sobiv suhtumine ilma, et nad oluliselt teemasse süveneksid. (Sproule 2011, 136; Uudelepp 2007, 42)

Tähenduste ülekandmise puhul kannab propagandist millegi või kellegi autoriteedi, prestiiži või heakskiidu üle inimesele, organisatsioonile, asjale, tegevusele või ideele, millele ta soovib publiku toetust (Sproule 2011, 136). Kuigi kahe objekti vahel võib tegelikult loogiline seos puududa, mängitakse taaskord inimeste emotsioonidele ning sellele, et reaalsusele ja ebaloogilisusele ei pöörata tähelepanu. Tihtipeale kasutatakse tähenduste ülekandmiseks ühiskonnas tunnustatud sümboolikat (nt riigilipp lehvimas poliitiku seljataga) ning seostatakse oma tegevus mõne prestiižse ametikohaga (nt arstide soovitusel hambapastareklaamides) (Fleming 1995, 6).

Tunnuste ülekandmine on eelnevalt kirjeldatud tehnikale väga sarnane. Peamiseks erinevuseks on vaid see, et siinkohal tekitatakse seos alati konkreetse isikuga. Enda uskumust, toodet või eelistatud poliitikut pannakse toetama mõni tuntud isik või autoriteet (Fleming 1995, 8) (nt Jan Uuspõld Olerexi kütust reklaamimas või Evelin ja Priit Võigemast videoklipis kooseluseadust pooldamas). Autoriteedi mõjususes ei kahtle ka Robert Cialdini (2005, 216), kes oma raamatus „Mõjustamise psühholoogia“

toob ühena kuuest mõjustamisrelvast välja ka autoriteetsuse. Autoriteedi olulisust toob ta kahasse kirjutatud artiklis välja faktiga, et autoriteedi arvamuse kajastamine ajalehes või televiisoris muudab avalikku arvamust vastavalt 2% või 4% (Cialdini, Rhoads 2001, 11), mis ehk esiti ei pruugi oluliseks kaalukeeleks olla, aga juba kolmel korral arvamuse avaldamine võimaldab soovitud suhtumise kujundada märkimisväärsel osal sihtrühmast. Kuna inimestele meeldib end mõne tuntud või tähtsa inimesega seostada, siis tihtipeale piisab soovitud toetuse saamiseks vaid sellest, kui anda publikule võimalus nende jaoks hinnatud avaliku elu tegelasega sama kohvi juua, kütust tankida või ideed toetada.

Levinud on küll ütlus, et vastandid tõmbuvad, aga mitmed uurimused on näidanud, et tegelikult meeldivad inimestele sagedamini aga just need, keda peetakse endasarnaseks (Cialdini 2005, 182). Seda teavad ka propagandistid ning seepärast püütakse tihtipeale endast kuvada pilt kui „**omast poisist**“. Väga tavapärane on selle meetodi kasutamine poliitikute seas, keda eelkõige valimisperioodi ajal võib näha tegemas midagi, mis on väga loomupärane lihtinimestele (nt Sotsiaaldemokraatliku erakonna esinumber Sven Mikser oma valimisreklaamis lapsele riideid selga aitamas). Selliste igapäevategevuste kuvamisega soovitakse luua valijates arusaam, et poliitik on üks nende seast, mis omakorda paneb inimesed temasse suhtuma suurema lugupidamise ja heakskiiduga (Raudla 2001, 79).

Suurele osale inimestest ei meeldi olla teistest erinev, kuna see võib kaasa tuua pilkamise. Turvalisem on mõelda ja käituda nii, nagu teevad kõik ülejäänud. Seepärast on väga mõjus meetod **karjamentaliteedile rõhumine**. Selle tehnika eesmärgiks on indiviidi suhtumist ja käitumist mõjutada propagandisti soovi kohaselt näidates, et kõik teised teevad niimoodi ning seetõttu peaks ka see konkreetne isik ülejäänud massiga üheselt mõtlema/käituma (Raudla 2001, 79). Näitamaks massi toetust oma ideele või käitumisele kasutavad propagandistid võtteid nagu absoluutide kasutamine (University of Oregon 2003) ja enesekindla kuvandi loomine (Uudelepp 2007, 49). Esimese võtte puhul kasutatakse sõnu „kõik“, „igauks“, „alati“, „100%“ jne püüdes välja tuua massi ühtset suhtumist, kuigi tegelikult on olemas erandeid. Teise meetodi eesmärgiks on inimestele näidata, et propagandisti ideel on palju toetajaid (nt meelevalduse kajastamine) ning seepärast on see kiiduväärt mõte, mida ka konkreetne individ peaks toetama. (Uudelepp 2007, 49)

Kui propagandist annab ebaausa eelise ühele (s.o enda) vaatenurgale, samas nõrgestades teist vaatenurka, on tegemist **kaartide segamisega** (Shabo 2008, 24). Enda seisukohale loodetakse publiku toetust saada kasutades erinevaid valelikke võtteid nagu tõe moonutamine, selektiivselt teabe jagamine, liialdamine, tsenseerimine jne (Fleming 1995, 10). Lisaks eelnevalt mainitud võtetele võib kaartide segamise alatehnikateks lugeda arvudega manipuleerimist, sõnumi lihtsustamist, põhjuslikkuse vigu ning induktiivse tõestamise väärkasutusi (Conserva 2003, 1–7). Arvudega manipuleerimise korral kasutab propagandist sõnumi esitamisel talle sobivaid suuruseid (nt absoluut- või suhtarvude eelistamine). Kasutades lihtsustamist, jätab propagandist märkimata keerulised detailid ja faktid, millele hakatakse toetust otsima alles hiljem, kui põhisõnum on heaks kiidetud. Põhjuslikkuse vead ilmnevad juhul, kui propagandist manipuleerib põhjuse ja tagajärjega suhtega (nt pannes publiku arvama, et kuna üks sündmus eelnes teisele, oli esimene järelikult talle järgnenud sündmuse põhjustajaks) ning induktiivse tõestamise väärkasutuste puhul välistab sõnumi saatja mõned olulised eeldused ja järeldused või kasutab mitte-representatiivset valimit oma sõnumi toetamiseks. (Conserva 2003, 1–7; Uudelepp 2007, 54)

Lisaks juba aastakümneid püsinud propagandatehnikatele on erinevatele uuringutele toetudes kirja pandud veel teisigi võtteid, mida kasutades on mõjutajal suurem tõenäosus oma tahet saada. Üks meetod, mille efektiivsus on uurimustega kinnitatud, on **kontrastiprintsiip**. Selle tehnika puhul võrreldakse propagandisti eelistatud isikut/toodet/teenust/ettepanekut vms mõne teise variandiga alustel, mis võimaldavad propagandisti pakutaval variandil soodsamana paista (Pratkanis, Aronson 1999, 68). Seda tehnikat kasutavad tihtipeale näiteks automüüjad, pakkudes kliendile esmalt kalli hinnaga vanemat autot ning seejärel veelgi kallimat uhkemat autot, mille tegelikult kõrge hind enam nii kõrge ei tundugi, sest on tekitatud võrdlusmoment, mis loob kliendis tunde, et uhkema auto ostmisel on hinna-kvaliteedi suhe parem. Tegelikult võib esimesena presenteeritud auto hind olla tehislikult tekitatud, et järgmine auto kliendile ihaldusväärsem tunduks. Poliitmaastikul kasutas seda tehnikat näiteks Isamaa ja Res Publica Liit oma valimisreklaamis, kuvades enda pakutava 830 eurose sissetuleku suurenemise kõrval Reformierakonna 350 eurost lubadust. Oluline on meeles pidada, et see tehnika töötab üldjuhul ainult siis, kui inimene detailidesse ja tagamaasse ei süvene – nt hakates uurima esmalt pakutud auto turuhinda leiab klient,

et talle pakutud hind on tugevasti liialdatud ning seepärast ei tundu kallima ja uhkema auto soetamine enam nii hea tehinguna.

Kui poliitikule esitatakse küsimus, millele ei soovita vastust anda, siis kasutatakse tihti peale **küsimuse ignoreerimist** (Marlin 2003, 111). Üldiselt näeb see välja nii, et propagandist näiliselt küll vastab esitatud küsimusele, aga kui seda vastust analüüsida, siis on näha, et tegelikult konkreetset vastust sealt ei leia, sest esitatud jutt keerleb küll küsitud teema ümber, aga on kokkuvõttes tühje sõnu täis. Teine variant küsimuse ignoreerimiseks on, et propagandist alustab juttu hoopis teisel, endale sobival teemal, jättes küsimuse täielikult tähelepanuta.

Eelmises peatükis tõi töö autor välja kui oluline on, et sõnumi saatja oleks tema publiku silmis usaldusväärne, meeldiv ning atraktiivne. Kui aga need kriteeriumid ei ole täidetud, siis on manipulaatoril kasutada võtte, milleks on **enda huvide vastu tegutsemine**. Kui publikule tundub, et sõnumi saatjal ei ole olukorrast midagi võita ning suure tõenäosusega on tal isegi midagi kaotada, mõjub kõneleja oma sihtrühmale tunduvalt siirama ning nende huvide eest välja olevana. (Pratkanis, Aronson 1999, 96)

Nii Pratkanis ja Aronson (1999, 116) kui ka Cialdini (2005, 8) toovad välja, et inimesed kasutavad oma suhtumise kujundamisel ning otsuste tegemisel tihtilugu **heuristikuid** ehk nn **otseteid**. Kui inimene satub olukorda, kus tal ei ole huvi või aega pikalt oma tegevust analüüsida, ümberringi on palju segajaid, või on inimene lihtsalt kurnatud, siis käivitub automaatne suhtumis- ja käitumismuster, mis tundub konkreetse olukorda kõige paremini sobivat (Cialdini 2005, 8). Seda teadmust kasutavad sageli enda kasuks ära nii poliitikud kui ka ettevõtted, kes oma tooteid/teenuseid reklaamivad. Näiteks võis Keskerakonna lubadus alampalka 1000 euronit tõsta, panna nii mõnegi kodaniku ilma pikemalt mõtlemata Keskerakonna poolt hääletama, sest see lubadus on niivõrd atraktiivne. Ei võeta aega, et uurida ning analüüsida, mille arvelt nii suurt palgatõusu erakond lubada saab. Hiljem võib see valijatele meeleshärmi valmistada, kui selgub, et 1000 eurose alampalga nimel kaotatakse teised olulised hüved.

Kuigi paljude inimeste jaoks on pidev sõnumite kordamine tüütu ning võidakse arvata, et see ei too teenuse või toote pakkujale erilist kasu, vaid pigem mängib nende kahjuks, siis tegelikult on sõnumi **kordamine** vägagi tõsiseltvõetav

propagandatehnika. Nimelt on tõestatud, et isegi kui sõnumi või reklaami kordamine võib sihtrühma jaoks häirivaks muutuda, siis vaatamata sellele eelistab inimene oma otsuse tegemisel siiski talle tuttavat toodet/teenust/isikut ning see familiaarsus on saavutatud just pideva sõnumi kordamise teel (Chebat et al. 1992, 353). Selleks, et kordamisel oleks võimalikult suur positiivne mõju ja publik ei tüdineks, kasutavad mitmed poliitikud ning ettevõtted „kordamist variatsioonidega“. See tähendab, et põhisõnum või -teema on küll püsiv, aga teatud rotatsiooniga esitatakse rahvale sõnumeid, mis erinevad üksteisest klipi pikkuse, tegelaskujude, piltide, muusika, tegevuskoha vms poolest (Pratkanis, Aronson, 1999, 137). Näiteks Isamaa ja Res Publica Liidu sõnum „Parem maksureform“ oli nende valimisreklaamides peamiseks sõnumiks mida korraldati, aga kandidaadid, kes seda sõnumit edastasid, vaheldusid.

Inimestele võib püüda midagi maha müüa või nende suhtumist kujundada **hirmutamise** teel. Nii kindlustusagendid, poliitikud, hambapasta müüjad, ravimitootjad, suitsetamisvastased ühendused kui ka lapsevanemad kasutavad päris tihti just seda tehnikat, et oma eesmärgi saavutada. Hirmule apelleerimine võib olla väga tulemuslik, aga mõjutaja peab silmas pidama, et ei mindaks hirmutamise liiga kaugele, sest kui inimesele saadetakse sõnum, et tema käitumisel võivad olla väga drastilised tagajärjed, siis ei ole välistatud soovitud vastupidine reaktsioon ning inimene võib talle saadetud sõnumi täielikult ära blokeerida (Pratkanis, Aronson 1999, 163). Pratkanis ja Aronson (1999, 163) väidavad, et hirmutav sõnum on kõige mõjusam siis, kui sellega kaasnevad ka konkreetsed juhendid, kuidas isik saab võimalikku negatiivset tagajärge vältida. Näiteks sooviga teismeliste seas suitsetamist vähendada, ei ole kasu ainult nende hirmutamisest, et nad võivad kopsuvähki haigestuda, vaid vajalik on välja pakkuda ka konkreetsed käitumismallid, mis aitaksid suitsetamisest loobuda (nt „Suitsetamise asemel joo või söö midagi“, „Suitsupaki ostmise asemel osta parem mõni ajakiri“). Toetudes varasematele ja enda 2012. aastal läbiviidud uuringule väidavad ameerika turundusprofessorid Morales, Wu ja Fitzsimons (2012, 384), et teinekord on hirmutamisest olulisem tekitada inimestes **tülgastust**. Kui hirmutunne ei pruugi inimest panna kohe soovitud viisil käituma, siis vastikustunde tekkimisel on inimese reaktsioon üldjuhul kohene ning see tunne jääb teadvusesse ka pikemaks ajaks püsima (Morales et al. 2012, 385). Seetõttu võibki näha videolõike näiteks hakkliha tootmisest (eesmärgiks taimetoitluse

populariseerimine) või hambast, mis Coca-Cola pudelis laguneb (eesmärgiks karastusjookide tarbimise vähendamine).

Samavõrd tulemuslik kui hirmu või vastikustunde tekitamine, võib olla ka **süütundele apelleerimine**. Kui inimest valdab süütunne, siis on see väga häiriv ning asutakse mõtlema ja tegutsema viisil, mis võimaldaks ebamugavustundest lahti saada (Hibbert et al. 2007, 725). Süütunde tekkimisel mängib manipulaatori kasuks ka tõsiasi, et olukorras, kus inimene proovib kiiresti oma süütundest lahti saada, ei keskendu ta argumentidele, vaid teeb oma otsuseid pigem rutakalt (Pratkanis, Aronson 1999, 178). Kõige lihtsamini on võimalik süütunnet esile kutsuda inimestes, kelle enesehinnang ei ole väga kõrge (Bennett 1998, 489). Samas ei tohi unustada, et nagu hirmutamise puhul, ei ole soovituslik ka süütunde tekitamisega üle pingutada, sest see võib kaasa tuua hoopis inimeste ärritumise ja pahameele (Hibbert et al. 2007, 725). Poliitikud kasutavad süütundele apelleerimist ka üksteise vastu, et näidata konkureerivat poliitikut või erakonda publiku silmis süüdlasena.

Inimeste peas tekib automaatne assotsiatsioon, et kui midagi on piiratud koguses, siis järelkult on see väärtuslikum, parem, kvaliteetsem, kõrgemalt hinnatud jne, mis omakorda muudab selle toote/teenuse/teabe inimese jaoks tunduvalt ihaldusväärsemaks (Davidson 2008, 23). Nagu paljude eelnevalt mainitud propagandatehnikate puhul, nii ka **nappuse** korral, on see kõige mõjusam siis, kui ümberringi on segajaid ning inimesel ei ole aega ja/või energiat ratsionaalselt mõelda (Yun Lee 2014, 749). Nappuse printsiibi alla käib ka psühholoogilise vastulöögi (*psychological reactance*) teooria, mille kohaselt olukorras, kus inimene tunneb, et teda piiratakse, hakkab ta talle keelatud toodet/tegevust vms veel rohkem soovima (Cialdini 2005, 252). Näiteks 2008. aastal Eestis sisse viidud alkohoolse joogi jaemüügi piirang tekitas nii mõneski kodanikus palju pahameelt ja ebaõigluse tunnet, kuigi väga suure tõenäosusega oli nende inimeste seas ka neid, kes tegelikkuses ehk vaid paaril korral aastas ajavahemikus 22:00-10:00 jaemüügist alkoholi olid ostnud.

Üheks mõjusaks propagandatehnikaks peetakse ka **huumorit**, kuna on leitud, et huumori kasutamine muudab sõnumi saatja publiku jaoks meeldivamaks ning seetõttu ollakse altimad talle vastu tulema ja sõnumit toetama. Poliitilise propaganda kontekstis võib huumorit märgata eelkõige iroonia ning sarkasmi vormides (Bartlett 1942, 87), mis kujutavad endast kellegi/millegi kaudset halvustamist. Iroonia on

peenem ning rohkem varjatam ning sarkasm on teravam ning pigem läbinähtavam (Eesti Keele Instituut 2015).

Selle alapeatüki põhjal on magistritöö autor kokku pannud koondtabeli (vt lisa 1), kus on välja toodud propagandatehnikad, iga tehnika olemus, alatehnikad ning näited. Debattide analüüsimisel toetub töö autor koostatud tabelile.

1.4. Propaganda ja poliitiline kommunikatsioon

Kuna antud magistritöö analüüsib valimisdebatte, mis on osa poliitilisest kommunikatsioonist, siis peab töö autor oluliseks määratleda ka poliitilise kommunikatsiooni olemust ning selle seost propagandaga.

Meediasotsioloog Brian McNair (2007, 3) näeb poliitilist kommunikatsiooni kui sihipärast verbaalset, kirjalikku ja visuaalset kommunikatsiooni poliitikast, mis sisaldab endas:

- poliitikute ja teiste poliititegelaste igakülgset kommunikatsiooni saavutamaks kindlaid eesmärke;
- mitte-poliitikutelt (nt valijad, ajakirjanikud jt) poliitikutele ja poliititegelastele suunatud kommunikatsiooni;
- poliitikuid, poliititegelasi ning nende tegevusi kajastavat kommunikatsiooni (nt artiklid, uudislood, valimisreklaamid jms).

Poliitilist kommunikatsiooni võib omakorda jagada veel kaheks – horisontaalseks ja vertikaalseks. Horisontaalne poliitiline kommunikatsioon leiab aset poliitikute ja ajakirjanike vahel ning vertikaalses kommunikatsioonis on ühel astmel poliitikud ja meedia ning teisel astmel publik (Blumler 2011, ix). Selle töö raames on tegemist vertikaalse poliitilise kommunikatsiooniga.

Kui veel eelmisel sajandil oli poliitikute käes võim määramaks, mis teemadel meedia ning avalikkus sõna võtavad ja suunamaks, milline peaks olema nende suhtumine konkreetse teemasse, siis aasta-aastalt nihkub kõneaine kujundamine (*agenda-setting* – millest räägitakse) ning raamistamine (*framing* – kuidas räägitakse) poliitikute kontrolli alt kaugemale (Brants 2011, 3; McQuail 2000, 406–407). Üha

enam annavad hoopis avalikkus ja meedia poliitikutele sisendi, millest ja kuidas rääkida. Olemaks avalikkusele meele järgi, on järjest enam hakanud poliitikute valimislubadustes esinema ka Eestis palju kõneainet pakkunud populismi kasutamist. Sihtasutus Poliitikauuringute Keskus Praxis (2015) peab populistlikuks lubadust, mis rahva tahtele viidates või rahva nimel rääkides eirab olemasolevat poliitilist-majanduslikku süsteemi, väärtusi ja võimalusi. Populistlikus sõnumis kasutatakse retoorikat ja propagandat ning see tugineb inimeste emotsioonidele ja sõnumi autentsusesse uskumisele (Lilleker 2006, 160).

Töö teises peatükis välja toodud *ethose* olulisust kinnitab tõsiasi, et järjest suuremat rolli mängib poliitmaastikul poliitiku isiksus, mitte tema maailmavaade. See, millest poliitik räägib ja millist seisukohta avaldab, ei ole enam nii oluline võrreldes sellega, milline poliitik välja näeb, kuidas ta kõneleb ja milline on tema imago (Past 2007, 142). Eelkõige mängib poliitiku isiksus olulist rolli teleekraanil, sest just teleri vahendusel jõuavad publikuni kõik poliitiku tahud. Seda fakti on hakatud silmas pidama alates 1960. aastast, mil enesekindel ja hoolitsetud välimusega John F. Kennedy Ameerika Ühendriikide presidendivalimiste teledebatis higistava, kaame ja närvilise Richard Nixoni üle (puhtalt oma isiksuse ja esinemisoskusega, mitte aga poliitikaga) debativõidu saavutas ning tänu sellele hiljem ka presidendi koha võttis (Potšeptsov 2009, 60; Richards 2002, 179–180).

Üha enam peavad poliitikud meedia ja publiku tähelepanu saamiseks võistleva teiste meedias kajastatavate valdkondadega – olgu selleks siis mõni jutusaade, film, spordiuudis, eluloo artikkel, meelelahutusprogramm – kõik tahavad oma osa ajakirjanike ja ühiskonna tähelepanust (Blumler 2001, 203). Selleks, et saada meedialt ja ühiskonnalt piisavalt n-õ eetriaega, kujundada endast enesekindel, meeldiv ja usaldusväärne imago ning panna publik mõtlema ja käituma nende soovi kohaselt, kasutavadki poliitikud tihtilugu eelmises peatükis kirjeldatud propagandatehnikaid.

1.5. Propaganda ja poliitiline kultuur

Töö autori defineeritud propaganda termin annab mõista, et propagandistid tuginevad propagandatehnikate kasutamisel inimeste eelarvamustele, emotsioonidele ning

olemasolevatele hoiakutele. Seepärast on oluline anda ülevaade, milline on kodanike suhtumine poliitikutesse ja poliitiliste tegevustega seonduvasse.

Suhtumist poliitikasse näitab poliitiline kultuur, mis hõlmab endas uskumusi, hoiakuid, väärtusi, emotsioone ja norme, mis inimestel on seoses poliitika ja valitsemisega (Dickerson 2009, 51). 1960-ndate alguses Mehhikos, Ameerika Ühendriikides, Itaalias, Saksamaal ja Ühendkuningriigis läbi viidud uuring määratles kolm peamist kollektiivse suhtumise mõõdet poliitikasse (Garner 2012, 288; Jakobson et al. 2011, 152):

- Võõrandunud (*parochial*) – kodanike poliitiline huvi ning teadlikkus poliitilistest protsessidest puuduvad.
- Alluv (*subject*) – kodanike suhtumine poliitikaga seonduvasse pigem positiivne, aga osalemine poliitilises tegevuses passiivne.
- Osalev (*participant*) – kodanike huvi poliitika vastu suur ja osalemine poliitilises tegevuses aktiivne. Valitsuselt oodatakse kodanike vaadete ja ettepanekutega arvestamist.

Uurimuse läbiviijad Gabriel Almond ja Sydney Verba tõid uurimuses välja, et stabiilse demokraatliku ühiskonna toimimiseks on oluline kõigi kolme suhtumise üheaegne eksisteerimine. See on oluline, sest nii liigne passiivsus valitsuse tegevusse kui ka liigne aktiivsus ja oma arvamuste peale surumine võivad demokraatiat ohustada (Dickerson 2009, 53).

Almondi-Verba ning enamik sellele järgnenud uuringuid on olnud võrdlevad kvantitatiivsed uuringud ning ei ole arvesse võtnud riikide ajaloolis-kultuurilist eripära. Eesti riigi eripära arvestades on Tallinna Ülikooli riigiteaduste instituudi toonane direktor Leif Kalev, teadur Mari-Liis Jakobson ja lektor Tõnis Saarts erinevate empiiriliste uuringute põhjal oma artiklis määratlenud Eesti poliitilise kultuuri. (Kalev et al. 2009)

Esiteks võib välja tuua, et eestlastele on olulised eelkõige toimetuleku või ellujäämisega seotud väärtused. Kesksel kohal on raha ja majanduskasv, millest esimene kuulub Research Institute of Social Change väärtushinnangute uuringute järgi eestlaste kolme kõige olulisema väärtuse hulka. Eesti poliitilist kultuuri kirjeldab ka

kõrge ilmalikkuse ja individualismi määr. Ilmalik orientatsioon annab mõista, et eestlaste jaoks ei olulised usuga seotud teemad. Kuigi individualism näitab, et domineerivamad on üksikisiku kesksed väärtused, siis Eesti puhul eksisteerivad ka kollektiivsed väärtused väikeste rühmade sees. Lõpetuseks võib välja tuua, et eestlaste seas eksisteerib tugev rahvusluse ideoloogia. (Kalev et al. 2009)

Eelpool üles loetletud väärtustega arvestavad ka Eesti poliitikud avalikkusega suheldes. Seepärast leiabki nii erakondade valimisprogrammides kui ka väljaütlemistest eelkõige majanduspoliitika ja rahvuslusega seotud teemasid, lubadused keskenduvad pigem üksikisiku hüvedele ning usutemaatika ei leia mingit kõlapinda (Kalev et al. 2009).

2. UURIMISMETOODIKA KIRJELDUS

Selles peatükis tutvustab töö autor oma magistritöö eesmärgi, uurimisküsimusi, valimit ning uurimismetoodikat.

2.1. Uurimisstrateegia valik

Magistritöö autori eesmärk on välja selgitada, milliseid propagandatehnikaid kasutavad peaministrikandidaadid 2015. aasta Riigikogu valimisdebattides ning kas ja milline on korrelatsioon kasutatavate propagandatehnikate ja erinevate näitajate vahel.

Magistritöö eesmärgi saavutamiseks püstitas autor järgmised uurimisküsimused:

- Millised on tuntumad propagandatehnikad ning mis eesmärkidel neid kasutatakse?
- Milliseid propagandatehnikaid ning mil määral peaministrikandidaatide valimisdebattides kasutatakse?
- Kes kandidaatidest kasutavad propagandatehnikaid kõige enam, kes kõige vähem?
- Kas on olemas seos kandidaadi vanuse, erakonna Riigikokku kuulumise, esindatava erakonna vasak-parem skaalal paiknevuse, debateeritava teema ning propagandatehnikate valiku ja kasutamise määra vahel?

2.2. Valim

Selleks, et töö jääks magistritööle seatud mahu piiresse, ei uurinud autor kõiki 2015. aastal toimunud valimisdebatte, vaid määratles tingimused, millele vastavaid debatte analüüsi.

Esiteks otsustas autor analüüsida üksnes valimisdebatte, kus osalesid peaministrikandidaadid. Peaministrikandidaatidega piiritletud debatil said valitud,

kuna just need debatid on eelnevate aastate jooksul olnud kõige põnevamad jälgida ning ühtlasi on peaministri kandidaatide debatid ka eeldatavalt väga suure kaaluga saamaks valijate hääli. Esimest tingimust kitsendas töö autor veelgi, võttes analüüsitavateks peaministri kandidaatide debattideks need, kus osalesid valimisteks täisnimekirjad esitanud erakondade kandidaadid. Varasemad valimistulemused on näidanud, et reaalne võimalus Riigikokku pääseda on vaid nende erakondade liikmetel, kes panevad välja täisnimekirja (Vabariigi Valimiskomisjon 2011, 53–70). Lisaks analüüsis autor vaid eestikeelseid debatte, sest töö autori vene keel ei ole nii hea, et võimaldaks läbi viia analüüsi, kus on oluline mõista tekste ja nende sisu kogu nüansirohkuses. Viimase tingimusena piiritles autor kanalid, mille vahendusel valimisdebatid toimuvad, analüüsid vaid Eesti Rahvusringhäälingu kanalites toimuvaid debatte. Eesti Rahvusringhäälingu kanalid valis autor seepärast, et ERR-il on kõige pikem debattide korraldamise kogemus ning varakult kinnitatud valimiskampania kajastamise reeglid. Koosmõjus loovad need kandidaatidele teadaoleva raamistiku, mis võimaldab debattideks valmistuda ning töötada välja esinemis- ja argumenteerimisstrateegia, mida peetakse tõhusaimaks oma valijate toetuse saavutamisel.

Vastavalt välja toodud piiritlestele on magistritöös analüüsitud järgmisi debatte:

- 25.02.2015 Vikerraadio debatt, kus olid vastamisi Isamaa ja Res Publica Liidu (IRL) kandidaat Juhan Parts ning Sotsiaaldemokraatliku Erakonna (SOTS) kandidaat Sven Mikser.
- 26.02.2015 Vikerraadio debatt, kus olid vastamisi Eesti Konservatiivse Rahvaerakonna (EKRE) kandidaat Mart Helme ning Eesti Vabaerakonna (VABA) kandidaat Artur Talvik.
- 28.02.2015 Vikerraadio debatt, kus olid vastamisi Keskerakonna (KESK) kandidaat Edgar Savisaar ning Reformierakonna (REF) kandidaat Taavi Rõivas.
- 28.02.2015 Eesti Televisiooni (ETV) debatt, kus debateerisid Juhan Parts (IRL), Sven Mikser (SOTS), Mart Helme (EKRE), Andres Herkel (VABA), Edgar Savisaar (KESK) ning Taavi Rõivas (REF).

2.3. Uurimismeetodid

Selleks, et leida vastuseid püstitatud uurimisküsimustele, kasutab töö autor debattide analüüsimisel kahte uurimismeetodit – sisuanalüüsi ning diskursusanalüüsi.

Oma olemuselt on sisuanalüüs uurimistehnika, mida rakendatakse silmanähtava kommunikatsiooni sisu objektiivseks, süstemaatiliseks ja kvantitatiivseks kirjeldamiseks (Berelson 1952, 18). See meetod hakkas laiemalt kasutuspiinda leidma Teise maailmasõja aegsel perioodil, mil hakati uurima erinevaid propagandasõnumeid (Krippendorff 2004, 8–9) ning seega on sisuanalüüs juba eos väga tihedalt propaganda ja selle uurimisega seotud olnud.

Selleks, et tuvastada kõiki valimisdebattides kasutatud propagandatehnikaid, on konkreetse magistritöö raames oluline mõista konteksti ja allteksti ning käsitleda ühe kandidaadi sõnavõttu tervikuna. Kuna aga sisuanalüüs eeldab üksnes silmanähtavate sõnumite analüüsimist (välistab allteksti lugemise ja analüüsi), siis ainult selle meetodika kasutamine ei võimaldaks töö autoril kõiki propagandatehnikate koondtabelis (vt lisa 1) välja toodud tehnikate kasutamist kindlaks teha. Seetõttu kasutab töö autor ka diskursusanalüüsi, mis uurib teksti, kõne või dialoogi kaudu edastatud sõnumeid kindlas kontekstis (Nahl 2007, 323). Kui sisuanalüüs piiritleb uurimisobjektina vaid silmanähtavad sõnumid, siis diskursusanalüüs uurib süstemaatiliselt, üksikasjalikult ning teooriale põhinedes teksti ja kõnet arvestades konteksti ning võimaldab uurijal teha järeldusi ka mitte üksnes sõna-sõnalt võetavate tekstide kohta (van Dijk 2005, 236).

Kuigi töö autor uurib seoseid propagandatehnikate ja erinevate näitajate vahel, siis korrelatsioonanalüüsi magistritöös kasutatud ei ole. Korrelatsioonanalüüs näitab seost kahe või enama muutuja vahel ja on rakendatav olukorras, kus mõõdetavad tunnused moodustavad mingi järjestuse (Beins et al. 2012, 282). Selles magistritöös võimaldab korrelatsioonanalüüs anda vastuse vaid kahele uurimusküsimuse punktile – Kas on seos kandidaadi vanuse ning propagandatehnikate kasutamise määra vahel; Kas on seos esindatava erakonna vasak-parem skaalal paiknevuse ning propagandatehnikate kasutamise määra vahel? Vastused nendele küsimustele saab kasutades sisuanalüüsi ning seetõttu on otsustanud töö autor korrelatsioonanalüüsi uurimusmeetodina rakendamata jätta.

Nii sisuanalüüsi kui ka diskursusanalüüsi puhul võib kahelda nende meetodite valiidsuses ning usaldusväärsuses, kuna mõlemad meetodid jätavad ruumi uurimuse läbiviijapoolsele interpreteerimisele (Neuendorf 2002, 11). Autor on meetodite puudustest teadlik ning arvestas neid uuringu läbiviimisel ja tulemuste analüüsis. Puuduste minimeerimise tehnikad on kirjeldatud järgmises alapeatükis.

2.4. Uurimuse läbiviimine

Uurimustöö valimiks oli neli valimisdebatti, mis on välja toodud 2.1 alapeatükis. Kuigi kõik debattid olid järelkuulatavad ja -vaadatavad ERR-i koduleheküljel, lindistas töö autor valimisdebatid ka diktofoniga. Diktofoniga lindistamine võimaldas hilisemat analüüsi paremini läbi viia – võimalus klippi aeglasema tempoga mängida ning debatti täpsemalt edasi-tagasi kerida.

Tuginedes propagandatehnikate koondtabelile (vt lisa 1) koostas töö autor kodeerimisjuhendi (vt lisa 2) ning seejärel kodeerimistabeli (vt lisa 3). Kuna magistritöös ei ole kohustuslik uurimuse läbiviimiseks kaasata ekspertgrupp, siis viis töö autor uurimuse läbi üksi.

Neuendorf (2002, 11) väidab, et oluline on muutujad, nende mõõtmismeetodid ning kodeerimisjuhend paika panne enne, kui uurimusega algust tehakse. Luues kodeerimisreeglid pärast seda, kui on uurimisobjektiga tutvunud, võib uurimuse läbiviija kallutatus uurimuse valiidsust vähendada (Macnamara 2011, 9). Seetõttu koostas magistritöö autor kodeerimisjuhendi enne debattide kuulamist. Selleks, et tõsta töö valiidsust veelgi, kuulas/vaatas töö autor kolme nädala jooksul kõik debattid kolm korda läbi, täitis kodeerimistabelid ning tegi märkmed, mil määral tulemused erinesid ja kattusid. Valiidseks võib pidada uurimistulemusi, mille kattuvuse protsent on erinevate autorite määratlusele vähemalt 75-80% (Macnamara 2011, 12). Töö autori poolt läbi viidud kolme analüüsi tulemuste kattuvus oli 92%, mida võib pidada usaldusväärseks.

3. TULEMUSED JA ARUTELU

Selles peatükis annab töö autor kõigepealt lühiülevaate kasutatud uurimismetoodikast, tutvustab uurimustulemusi ning seejärel analüüsib saadud tulemusi.

3.1. Uurimustulemused

Töö autor analüüsis nelja valimisdebatti, millest kolm toimus Vikerraadio eetris ning üks Eesti Televisioonis. Vikerraadios debateerisid peaministriksandidaadid kahekaupa, ETV-s olid korraga stuudios kõigi kuue erakonna esinumbrid. Uurimisküsimustele vastuste leidmiseks kasutas töö autor nii sisuanalüüsi kui ka diskursusanalüüsi ning analüüsi aluseks oli kirjanduse ülevaate põhjal koostatud propagandatehnikate koondtabel (vt lisa 1).

Joonisel 1 on välja toodud kõigi debateerinud **peaministriksandidaadide vanused**. Graafikult on näha, et noorimaks peaministriksandidaadiks on Taavi Rõivas ning vanimateks Mart Helme ning Edgar Savisaar. Kandidaatide keskmine vanus on 51 aastat.


Joonis 1. Peaministriksandidaadide vanused. Allikas: autori joonis.

Joonisel 2 on välja toodud **mitmel korral iga erakonna peaministrikandidaat** (Eesti Vabaerakonna puhul peaministrikandidaadid) **propagandatehnikaid on kasutanud**. Joonisel on liidetud Vikerraadios ning ETV-s kasutatud propagandatehnikate määrad ning on näha, et kokku on kasutatud propagandatehnikaid 190-l korral ning kõige enam on tehnikaid kasutanud Keskerakonna esimees Edgar Savisaar ja IRL-i kandidaat Juhan Parts. Kõige vähem on propagandatehnikaid kasutanud Eesti Vabaerakonna esindajad.


Joonis 2. Propagandatehnikate kasutamise määr erakonniti. Allikas: autori joonis.

Järgnevalt on näha mitmel korral on peaministrikandidaadid kasutanud propagandatehnikaid **Vikerraadio debatis** (vt joonis 3). Vikerraadios kõlanud debatis kasutas propagandatehnikaid enim IRL-i kandidaat Juhan Parts, kellele järgnes Keskerakonna esimees Edgar Savisaar. Kõige vähem kasutas propagandatehnikaid Eesti Vabaerakonna kandidaat Artur Talvik.


Joonis 3. Propagandatehnikate kasutamine Vikerraudios. Allikas: autori joonis.

ETV ekraanil olnud ühisdebatis kasutasid kõige enam propagandatehnikaid Reformierakonna peaministrikandidaat Taavi Rõivas ning Keskerakonda kuuluv Edgar Savisaar (vt joonis 4). Eesti Vabaerakonna esinumber Andres Herkel ja Sotsiaaldemokraatliku Erakonna esimees Sven Mikser kasutasid ETV väitluses propagandatehnikaid kõige vähem – vastavalt kolmel ja neljal korral.


Joonis 4. Propagandatehnikate kasutamine ETV-s. Allikas: autori joonis.

Järgmiselt on välja toodud, **mitu minutit iga peaministrikandidaat Vikerraadio ja ETV debattides sõna võttis**. Jooniselt 5 on näha, et võimalus oma mõtteid avaldada on olnud kõige rohkem Reformierakonna, Keskerakonna ning Sotsiaaldemokraatide esindajatel, kelle kõnelemisajad jäävad 33,6 ja 34,5 minuti vahele. Kahe debati peale kokku kõnelesid kõige vähem Eesti Vabaerakonna peaministrikandidaadid.


Joonis 5. Peaministrikandidaatide kõnelemisaeg debattides. Allikas: autori joonis.

Võrreldes sellega, kui palju iga kandidaat sõna võttis (vt joonis 5) ning selle aja jooksul mõnda propagandatehnikat kasutas, siis võib välja tuua, et **ühe minuti kõnelemise kohta kasutas propagandatehnikaid** enim IRL-i peaministrikandidaat Juhan Parts ja kõige vähem Eesti Vabaerakonna kandidaadid (vt joonis 6). IRL ja Vabaerakond kasutasid ühe minuti kõnelemise kohta propagandatehnikaid vastavalt 1,66-l ja 0,41-l korral. Vaadates Vabaerakonna peaministrikandidaatide panust propagandatehnikate kasutamisse, siis Andres Herkel kasutas ühe minuti jooksul tehnikaid 0,37-l ning Artur Talvik 0,43-l korral. Keskmiselt kasutati propagandatehnikaid ühe minuti kõnelemise kohta ühel korral.


Joonis 6. Propagandatehnikate kasutamise määr ühe minuti kõnelemise kohta. Allikas: autori joonis.

Joonisel 7 on välja toodud iga **debateeritava teema** all kõlanud propagandatehnikate arv ning protsentuaalne suurus. On näha, et enim kasutati propagandatehnikaid siis, kui teemaks oli majanduspoliitika. Majanduspoliitika raames kasutati erinevaid tehnikaid 89-l korral, mis moodustas 47% kogu propagandatehnikate kasutamise määrast. Kõige vähem esines propagandatehnikate kasutamist valimisplatvormide peamisest fookusest väljasolevate poliitikate (nt halduspoliitika) raames.


Joonis 7. Propagandatehnikate kasutamise määr vastavalt teemale. Allikas: autori joonis.

Vaadates lähemalt, **mis teema raames konkreetne kandidaat propagandatehnikaid kasutas** (vt joonis 8), siis on näha, et majanduspoliitika üle debateerides kasutas propagandatehnikaid enim IRL-i kandidaat Juhan Parts. Julgeolekupoliitika ning poliitikaväliste (nt erakonnaga seotud skandaal) teemadega seonduvalt kasutas propagandat kõige rohkem Keskerakonna esimees Edgar Savisaar ning sotsiaalpoliitika raames EKRE-st Mart Helme. Muude poliitiliste teemade raames kasutasid kõik poliitikud propagandatehnikaid harva – valdavalt 1-3 korral.


Joonis 8. Propagandatehnikate kasutamise määr erakondade lõikes vastavalt debateeritavale teemale. Allikas: autori joonis.

Jätkates konkreetsete propagandatehnikatega, siis jooniselt 9 saab välja lugeda, et **Edgar Savisaar** on kõige rohkem kasutanud ironiat ja sarkasmi, induktiivse tõestamise väärkasutust ning küsimuse ignoreerimist. Ironiat ja sarkasmi kasutas Savisaar Vikerraadios kuuel korral, kus ta kasutas antud tehnikat eelkõige Taavi Rõivase ja Reformierakonna maha tegemiseks. „*Ma tean kui kiiresti Reformierakonnas pruute vahetatakse*“ ning „*Taavi Rõivas on üsna hästi tõrjunud süüdistusi, et tema ei langeta valitsuse tasemel otsuseid päris iseseisvalt*“ on nendest kaks näidet. ETV debatis kasutas Savisaar ironiat ning sarkasmi nii teise erakondade

vastu – „Ma saan aru küll, miks parempoolsed ei taha astmelist tulumaksu – siis peaksid nad ühiskonna arengusse andma enda hiigelsissetulekutelt suuremat panust kui praegu“ kui ka huumori kaudu küsimusest kõrvale hiilimiseks – „Kanal 2-s on praegu saade „Kõht ette“ ja TV3-s on „Padjaklubi“ – ärge kujutage ette, et me oleme siin kõige suuremad tegijad“ (vastus saatejuhi küsimusele, kas Keskerakond on end nurka mänginud). Induktiivse tõestamise väärkasutust on Savisaar kasutanud valdavalt Vikerraadio debatis, kus enamik väiteid nagu: „Need, kes on poliitika eluga rohkem kursis näevad ja teavad, et Reformierakond ei ole sugugi nii ühtne ja teovõimeline nagu väljapoole muljet püütakse jätta“ ja „Krossil on ka Venemaaga omad ärid nagu räägitakse“ on suunatud Reformierakonna vastu. Küsimuse ignoreerimist kasutab Savisaar eelkõige siis, kui teemaks on Keskerakonna suhted Venemaaga. Näiteks Vikerraadios elatustaseme tõstmise ja Keskerakonna rahastamiskandaali kohta esitatud küsimuste peale hakkas Savisaar rääkima hoopis Reformierakonna rahastamiskandaalist ning ETV-s küsimuse peale, kas Savisaar mõistab hukka Venemaa agressiooni Ukrainas, rääkis viimane hoopis Eesti-Vene piirist. Lisaks võib välja tuua Edgar Savisaare ütlemissed: „Taavi Rõivas on nii hea poliitik, et suudab igast küsimusest mööda nihverdada“ - ad hominem argument; „Savisaar tõi Eestile vabaduse“, „Vaja on maksurahu“ – kaunikõlalised sõnad; „Arutasin Tarmo Kriisiga hiljuti seda (s.o majanduspoliitika) asja“ – autoriteedile viitamine.


Joonis 9. Edgar Savisaare kasutatud propagandatehnikad. Allikas: autori joonis.

Taavi Rõivas (vt joonis 10) on enim kasutanud naeruvääristamist, mida esines kokku 10-l korral. „*Ma oleksin seda stiili oodanud Savisaarelt, aga mitte sinult*“ (s.o Juhan Partsilt); „*Ma saan aru, et Savisaarele meeldib pikk jutt vaid siis, kui ise rääkida*“ on kaks näidet. Lisaks naeruvääristamisele on sarnaselt Edgar Savisaarele ka Rõivas mitmel korral kasutanud induktiivse tõestamise väärkasutust („*Õelda, et me ei peaks pürgima kõrgema elatustaseme poole, on kohatu*“ – keegi ei väitnud seda) ning ironiat ja sarkasmi („*Vaat, kus nüüd üllatas küsimusega, eks ole*“ – kui ETV saatejuht küsib, millal jõuab Eesti viie rikkama Euroopa riigi hulka). Taavi Rõivase puhul võib välja tuua ka järgmised ütlemised: „*Kas on piinlik ka – inimeste usk on nüüd purunenud*“ – süütundele apelleerimine (Keskerakonna rahaskandaal); „*Iga majandusnimene tunnetas seda* (s.o loogikaviga) *vasakpoolsete jutust*“ – absoluutide kasutamine.


Joonis 10. Taavi Rõivase kasutatud propagandatehnikad. Allikas: autori joonis.

Sven Mikseri (vt joonis 11) puhul võib välja tuua naeruvääristamise ning ironia ja sarkasmi kasutamist. Mõlemat tehnikat on Mikser kasutanud neljal korral. Ülejäänud kasutatud tehnikaid on esindatud korra või kaks. Nii naeruvääristamise kui ka ironia ja sarkasmi all käiv väljaütlemine Edgar Savisaare kohta: „*2015. aastal enam puusuuskadega medalile ei sõida*“, on üks eredamaid näiteid ning „*Oleme konsulteerinud nii maksukonsultantide kui ka maksuteoreetikutega*“ ja

„Haridusspetsialistid ütlevad, et on vaja B2 taset“ (eesti keele oskuse teema) on näited ühiskonnas tunnustatud ametikohaga seostamisest.


Joonis 11. Sven Mikseri kasutatud propagandatehnikad. Allikas: autori joonis.

Juhan Parts (vt joonis 12) on kokku kasutanud 14 erinevat propagandatehnikat, millest kõige enam on esinenud induktiivse tõestamise väärkasutust, ühiskonnas tunnustatud ametikohaga seostamist, absoluutide kasutamist ning naeruvääristamist. Nagu jooniselt 7 selgus, siis Juhan Parts on propagandatehnikaid kasutanud eelkõige majanduspoliitilistel teemadel debateerides. „*IRL-i maksureform on nende valimiste üks kõige tõsisemalt võetavam idee*“ ja „*Inimestel on tekkinud hirm, et äkki valitsus sekkub otsustamisega*“ on näited induktiivse tõestamise väärkasutusest. Teiste propagandatehnikate kohta võib välja tuua järgmisi näiteid: „*Olen nõus Tööandjate Keskliidu mõttega, et vähemalt 3%...*“, „*Piisavalt on sõltumatute ekspertide arvamusi...*“ – ühiskonnas tunnustatud ametikoht; „*isamaaline*“, „*rahvusriik*“ – kaunikõlalised sõnad; „*Üleöö miinimumpalga kehtestamine on sinisilmne ja naiivne*“ – naeruvääristamine; „*Täna, kui ma käin väikeettevõtetes ringi*“ – „oma poiss“ olemine; „*Savisaar on juba vanamehekene*“ – *ad hominem* argument; „*Mitte keegi ei saa aru, mida see (s.o Sotsiaaldemokraatide ja Keskerakonna alampalga piiri kehtestamine) tähendab*“ – absoluutide kasutamine.


Joonis 12. Juhan Partsi kasutatud propagandatehnikad. Allikas: autori joonis.

Eesti Konservatiivse Rahvaerakonna esinumber **Mart Helme** (vt joonis 13) on peaministri kandidaatidest kõige rohkem kasutanud erinevaid propagandatehnikaid (s.o 15), millest enamik tehnikaid on kasutust leidnud ühel või kahel korral. Vaid induktiivse tõestamise väärkasutust („*Me näeme, et need ühiskonnad, kus abielu on väärtuslik, on tunduvalt viljakamad, stabiilsemad ja seal on paremad suhted meeste ja naiste vahel*“), irooniat ja sarkasmi („*Ma oma perekonnas olen juba 20 aastat võimul*“, „*See lubaduste kaubamaja pannakse juba esmaspäeva öösel kinni*“) ning arvudega manipuleerimist („*Arvan, et oleme tagumise kolmandiku seas*“) on Helme kasutanud rohkematel kordadel.


Joonis 13. Mart Helme kasutatud propagandatehnikad. Allikas: autori joonis.

Jooniselt 14 on näha, et **Andres Herkel** on kasutanud vaid kolme propagandatehnikat: ühiskonnas tunnustatud ametikohaga seostamist („*Ühendriikide Euroopa maavägede juhataja on öelnud...*“), autoriteetsel isikule viitamist („*Leo Kunnas on mitmetes oma analüüsid maininud...*“) ning süütundele apelleerimist viidates Reformierakonnale („*Tuleb tunnistada, et omaegne Politsei- ja Piirivalveameti ühendamine oli viga*“). Kõiki kolme tehnikat kasutas Herkel ühe korra.


Joonis 14. Andres Herkeli kasutatud propagandatehnikad. Allikas: autori joonis.

Eesti Vabaerakonna teine peaministri kandidaat **Artur Talvik** on oma erakonna-kaaslasest kasutanud propagandatehnikaid mõnevõrra enam (vt joonis 15). Talvik on rohkem kui korra kasutanud induktiivse tõestamise väärkasutust („*Tallinna juhtimine on väga paljusid, väga palju ärritanud*“) ning küsimuse ignoreerimist, kui Vikerraadio saatejuhi küsimusele, kas Vabaerakond läheb koalitsiooni Kadri Simsoni juhitava Keskerakonnaga, ei anna Artur Talvik konkreetset vastust, vaid räägib Vabaerakonna koostööle suunatusest.


Joonis 15. Artur Talviku kasutatud propagandatehnikad. Allikas: autori joonis.

Joonisel 16 on välja toodud **iga propagandatehnika kasutamise määr**. Graafikult on näha, et kõige rohkem on kasutatud induktiivse tõestamise väärkasutust, ironiat ja sarkasmi, naeruvääristamist ning küsimuse ignoreerimist. 27-st propagandatehnikast ei kasutanud kaheksat tehnikat üksi peaministri kandidaat.


Joonis 16. Kasutatud propagandatehnikad. Allikas: autori joonis.

Joonisel 17 (vt lisa 4) on kokkuvõtvalt välja toodud, **milliseid propagandatehnikaid ja mil määral on iga peaministri kandidaat kasutanud**. Jooniselt on näha, et induktiivse tõestamise väärkasutust on enim kasutanud Juhan Parts ja Edgar Savisaar, ironiat/ sarkasmi ja küsimuse ignoreerimist Edgar Savisaar ning naeruvääristamist Taavi Rõivas.

3.2. Arutelu ja järeldused

Saadud tulemustest võib esiteks järeldada, et propagandatehnikate kasutamise juures **ei mängi rolli peaministri kandidaadi vanus**. Nimelt kasutasid propagandatehnikaid enim Edgar Savisaar, kes on teisena vanim kandidaat; Juhan Parts, kes on vanuselt kolmas (alustades noorimast) ning Taavi Rõivas, kes on 35-aastasena noorim peaministri kandidaat.

Valimisdebattidele eelnevalt kuulusid Riigikokku Reformierakond, Keskerakond, Sotsiaaldemokraadid ning Isamaa ja Res Publica Liit. Nendest neljast moodustasid koalitsiooni Reformierakond ja Sotsiaaldemokraadid ning Keskerakond ja IRL olid opositsioonis. Eesti Vabaerakond ning EKRE parlamenti ei kuulunud. Uurimustulemustest võib järeldada, et **kõige rohkem kasutasid propagandatehnikaid valimisdebattide eelsel perioodil opositsiooni kuulunud erakondade esindajad**. Samas ei saa üheselt väita, et parlamenti kuulunud erakondade kõik esinumbrid oleksid võrreldes parlamenti mittekuuluvate erakondade esindajatega kasutanud propagandatehnikaid tihedamini, sest EKRE esinumber Mart Helme kasutas tehnikaid enamatel kordadel kui sotsiaaldemokraat Sven Mikser.

Vaadates **erakondade vasak-parem skaalal paiknevust** ning propagandatehnikate kasutamise määra, siis ka see näitaja **ei mõjuta oluliselt propagandatehnikate kasutamist**. Arvestades tsentrist vasemale kaks erakonda ning paremale neli erakonda, siis tuleb vasakpoolsete keskmiseks propagandatehnikate kasutamise määraks 35 ning parempoolsete omaks 30, mida võib pidada marginaalseks vaheks.

Järelikult ei määranud propagandatehnikate kasutamise arvu erakonna kuulumine Riigikokku ega ka selle paiknevus vasak-parem skaalal, vaid pigem mõjutasid propagandatehnikate kasutamist suuremal määral siiski konkreetse peaministri kandidaadi isikuomadused.

Nagu jooniselt 2 on näha, siis **enim on propagandatehnikaid kasutanud Keskerakonna esinumber Edgar Savisaar ning IRL-i peaministri kandidaat Juhan Parts**. Võttes arvesse debateerijate kõneletud aega, siis on need kaks kandidaati ka protsentuaalselt kõige tihedamini propagandatehnikaid kasutanud (vt joonis 6). Vikerraadio eetris kasutasid Savisaar ning Parts enim propagandat (vt joonis

3), ETV ekraanil toimunud debatis aga Taavi Rõivas ning Edgar Savisaar (vt joonis 4). Mõlema debati puhul **kasutasid propagandatehnikaid kõige vähem Eesti Vabaerakonna kandidaadid.**

Töö autor selgitab Taavi Rõivase ja Sven Mikseri tagasihoidlikumat propagandatehnikate kasutamist võrreldes nende vastaskandidaadiga Vikerraadio eetris sellega, et Edgar Savisaar ja Juhan Parts on aastate jooksul silma jäänud kui pigem ründavamad kõnelejad. Seetõttu võis Rõivase ning Mikseri tagasihoidlikum ja vähemründavam kõnemaneeer olla taktikaline valik, et luua vastaskandidaadist negatiivsem kuvand ning jätta endast mulje kui n-ö ohvrist. ETV-s kasutas Taavi Rõivas propagandatehnikaid kandidaatidest kõige enam ning seda võib põhjendada sellega, et ETV debatis tuli kõne alla palju teemasid, mis kritiseerisid tugevalt Reformierakonda ning Rõivas kasutas propagandatehnikaid just selliste teemade korral enda ja Reformierakonna kaitsmiseks ning vasturünnakuks teistele kandidaatidele ja erakondadele. Magistritöö autor leiab, et kui Vikerraadio eetris oleksid olnud vastamisi teised peaministri kandidaadid ning mõlemas debatis jutuks tulnud teemad teised, siis oleks suure tõenäosusega ka propagandatehnikate kasutamine olnud erinev, kui hetkel saadud uurimustulemused näitavad.

Kõige rohkem kasutati propagandatehnikaid majanduspoliitikat puudutavate teemade raames (vt joonis 7). Kuna majanduspoliitika küsimused olid kõigi erakondade üheks peamiseks (kui mitte kõige olulisemaks) fookuseks valimisprogrammides ning see valdkond oli ka meedias enim tähelepanu saanud, siis sai majanduspoliitika peaaegu kõigis debattides ka kõige rohkem eetriaega ning töö autor leiab, et eelkõige seetõttu oli ka majanduspoliitika teema raames kasutatud tehnikate osakaal suurim. Majanduspoliitikat puudutavate teemade fookus erakondade valimisprogrammides ja rohkus debattides kinnitab, et poliitikut jälgivad alapeatükis 1.5 välja toodud eestlaste jaoks olulisi väärtusi oma lubaduste ja sõnumite koostamisel. Siinkohal on oluline välja tuua, et majanduspoliitika raames propagandatehnikate kasutamise numbrit kasvatas eelkõige Juhan Parts, kes oma 48-st propagandatehnikast kasutusloovast just majanduspoliitika raames nendest 38-t kasutas.

Propagandatehnikaid kasutati palju ka otseselt poliitikat mittepuudutavate teemade korral. Enim oli märgata propagandat siis, kui küsimuseks tuli mõnda erakonda puudutanud skandaal (eelkõige Reformierakonna ja Keskerakonna

rahastamiskandaalid), mida üksteisele mitmelgi korral meelde tuletati ning millele vastamisest ka kõrvale prooviti hiilida. Lisaks esines propagandatehnikate kasutamist (eelkõige küsimuse ignoreerimist) ka küsimuste juures, mis tõstatasid võimalikke valimistulemusi ja koalitsiooni loomist.

Kõige vähem esines propagandatehnikate kasutamist muude poliitika valdkonda kuuluvate (st mitte majandus-, sotsiaal- ega julgeolekupoliitika) teemade käigus. See tulenes aga eelkõige sellest, et muude poliitiliste teemade (nt haldus-, keskkonna- ja hariduspoliitika) ajaline osakaal valimisdebattides oli väike.

Vaadates joonist 13, siis on näha, et **enim on kasutatud induktiivse tõestamise väärkasutust, irooniat ja sarkasmi, naeruvääristamist ning küsimuse ignoreerimist.** Induktiivse tõestamise väärkasutuse korral öeldi välja eelkõige alusetuid väiteid ja tõestamata fakte; iroonia ja sarkasmi ning naeruvääristamise puhul rünnati vastaskandidaati või -erakondi ning küsimuse ignoreerimist kasutati esitatud küsimuste puhul, mis puudutasid erakonnaga seotud skandaali või valimistulemusi ja koalitsiooni loomist. Neid nelja tehnikat kasutasid peamiste tehnikatena peaaegu kõik kandidaadid. Erandina võib välja tuua, et Sven Mikser ei kasutanud kordagi induktiivse tõestamise väärkasutust ning suurimaks eristujaks oli Andres Herkel, kes ei kasutanud kordagi ühtegi nendest neljast enimkasutatud tehnikast. Propagandatehnikate koondtabelis välja toodud 27-st tehnikast oli 8 tehnikat sellist, mida ei kasutanud kordagi ükski peaministri kandidaat. Siin võib aga põhjenduseks tuua asjaolu, et mitmed nendest tehnikatest ei olnud debati keskkonnas võimalikud/sobivad kasutada (nt armsate piltide kasutamine, tsenseerimine). Nendest propagandatehnikatest, mida kasutati vähemalt korra, esines 13 tehnikat alla kümne korra ning 6 tehnikat vähemalt üheteistkümmel korral. Siit võib järeldada, et debattides esines propagandatehnikaid, mida kasutas enamik kandidaate ning esines ka neid tehnikaid, mida kasutas vaid 1-2 kandidaati. Üldjoontes on kasutatud propagandatehnikaid, mis võimaldavad enda erakonnast luua positiivsema kuvandi (nt induktiivse tõestamise väärkasutus, ühiskonnas tunnustatud ametikohaga seostamine, autoriteedile viitamine, kaunikõlaliste sõnade kasutamine) ning teisi erakondi ja nende esindajaid negatiivsemas valguses näidata (nt iroonia ja sarkasmi kasutamine, naeruvääristamine, süütundele apelleerimine, *ad hominem* argumentide kasutamine).

Seesugune **propagandatehnikate valik**, kus valijate hääle võitmiseks eelkõige mustatakse teiste erakondade tegevust, mitte ei rõhutata enda tublit tööd, näitab, et tänapäevani lähtutakse Aristotelese *ethose* olulisuse põhimõttest. Nõrgestades vastaskandidaatide ja -erakondade usaldusväarsust ja mainet, loodetakse nõrgestada ka nende kasutatavate argumentide mõjusust.

Kokkuvõtvalt võib järeldada, et kõige enam kasutasid propagandatehnikaid Edgar Savisaar ja Juhan Parts ning kõige vähem Andres Herkel ja Artur Talvik. Propagandatehnikate kasutamisel ei mänginud rolli kandidaatide vanus ega ka erakonna paiknemine maailmavaate vasak-parem skaalal. Kuigi uurimustulemustest võib järeldada, et enam kasutasid propagandatehnikaid opositsioonierakondade esindajad, siis töö autor leiab, et sellest näitajast määravamad olid tegelikult konkreetse kandidaadi isikuomadused ning debateeritav teema. Võib välja tuua, et enim esines propagandatehnikate kasutamist majanduspoliitika ja poliitikaväliste teemade ning kõige vähem muude poliitiliste teemade korral. Kõige rohkem esines debattides induktiivse tõestamise väärkasutust, irooniat ja sarkasmi, naeruvääristamist, küsimuse ignoreerimist, ühiskonnas tunnustatud ametikohaga seostamist ning kaunikõlaliste sõnade kasutamist, millest võib järeldada, et kasutatud propagandatehnikate eesmärgiks oli eelkõige endast ja oma erakonnast väga positiivse kuvandi loomine ja vastaserakondade mahategemine.

KOKKUVÕTE

Magistritöö eesmärk oli välja selgitada, milliseid propagandatehnikaid kasutavad peaministri kandidaadid 2015. aasta Riigikogu valimisdebattides ning kas ja milline on korrelatsioon kasutatavate propagandatehnikate ja erinevate näitajate vahel.

Töö sisulise osa esimeses peatükis tutvustas autor propaganda ajaloolist kujunemist alustades perioodist 7000 aastat e.m.a ning lõpetades 21. sajandiga. Seejärel kirjeldas autor propaganda olemust ja tutvustas erinevate autorite kirjapandud definitsioone ning tõi välja võimalikud propagandatehnikaid. Esimese peatüki viimases osas rääkis töö autor poliitilisest kommunikatsioonist ja selle seosest propagandaga ning tutvustas Eesti poliitilist kultuuri.

Töö empiirilises osas kirjeldas autor oma magistritöö eesmärki, tõi välja eesmärgi saavutamiseks püstitatud uurimisküsimused ning tutvustas valimit ja uurimismetoodikat.

Sisulise osa viimases peatükis tutvustas töö autor kõigepealt uurimustulemusi ning seejärel analüüsis saadud tulemusi. Vastavalt töö eesmärgile ning püstitatud uurimusküsimustele saab välja tuua järgmised järeldused:

- Tuntumad propagandatehnikad ja nende kasutamise eesmärgid on kirjeldatud alapeatükis 1.3 ning autori koostatud propagandatehnikate koondtabelis (vt lisa 1).
- Kõige enam kasutasid propagandatehnikaid sel hetkel opositsiooni kuulunud erakondade peaministri kandidaadid Edgar Savisaar (Keskerakond) ja Juhan Parts (IRL) ning kõige vähem Eesti Vabaerakonna kandidaadid Andres Herkel ja Artur Talvik.
- Propagandatehnikate kasutamisel ei mänginud rolli kandidaatide vanus, erakonna paiknemine maailmavaatelt vasak-parem skaalal ega ka erakonna kuulumine Riigikokku.

- Enim esines propagandatehnikate kasutamist majanduspoliitika ja poliitikaväliste teemade ning kõige vähem muude poliitiliste teemade korral.
- Kõige rohkem esines debattides propagandatehnikaid, mille eesmärgiks oli eelkõige endast ja oma erakonnast väga positiivse kuvandi loomine ja vastaskandidaatide ja -erakondade mahategemine.
- Töö autor leidis, et propagandatehnikate kasutamisel olid eelkõige määravaks konkreetse kandidaadi isikuomadused, debattides esile tõstetud teemad ning Vikerraadio debati puhul, kes kandidaatidest koos debateerisid.

Saab väita, et magistritöö autor on tööle seatud eesmärgi täitnud ning kõigile püstitatud uurimusküsimustele on vastused saadud. Kuna varasemalt ei ole Eestis uuritud propagandatehnikate kasutamist valimisdebattides, siis leiab töö autor, et valitud teema ja uurimus olid unikaalsed ning olulised käsitleda, sest uurimustulemused annavad ülevaate, kes Eesti riigi tipp-poliitikutest propagandatehnikaid kasutab, milliseid propagandatehnikaid täpsemalt kasutatakse ning mil määral seda tehakse.

Konkreetses töös on uuritud vaid ühte komponenti tervest valimisperioodist. Selleks, et saada täpsem ülevaade, milliseid propagandatehnikaid Eesti poliitikud kasutavad, on vajalik uurimuse valimit tunduvalt laiendada. Kui jätkata valimisdebattide analüüsiga, siis oleks huvitav valimisse kaasata ka eelnevate aastate valimisdebatid – võrrelda nendes debattides kasutatud propagandatehnikaid ja võimalikke mõjutajaid ning tõmmata paralleele valimistulemustega. Valimisdebattide analüüsi on ühe võimalusena võimalik siduda erakondade valimisreklaamidega, mis nagu valimisdebatid, samuti peidavad endas propagandistlikke sõnumeid ja propagandatehnikaid. Lisaks võib uurimusse kaasata ka kõik teised valimisperioodi aegsed tegevused, sest aastad on näidanud, et valimiste ajal organiseerivad erakonnad kõikvõimalikke ettevõtmisi, mis neid võimalike hääleandjate silmis positiivses valguses näitaks.

Kaaskodanikele soovitab töö autor olla tähelepanelik, võtta aega süvenemiseks poliitikute lubadustesse ja väljaütlemistesse, neid sõnumeid rahulikult analüüsida ning mitte tormata pea ees esimese emotsiooni ajal valimisotsuseid langetama.

ALLIKATE LOETELU

1. Bartlett, F. C., 1942. *Political Propaganda*. Cambridge: Cambridge University Press.
2. Beins, B. C., McCarthy, M. A. 2012. *Research Methods and Statistics*. Boston: Pearson Education.
3. Bennett, R. 1998. Shame, Guilt and Responses to Non-Profit and Public Sector Ads. *International Journal of Advertising*, 17(4), 483–499.
4. Berelson, B. 1952. *Content Analysis in Communication Research*. Clencoe: Free Press. Quoted in Krippendorff, K. 2004. *Content Analysis: An Introduction to Its Methodology*. California: Sage Publications.
5. Bernays, E. L. 1936. Freedom of Propaganda. *Vital Speeches of the Day*, 2(24), 744–746. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=1dd20b96-dde2-4dd5-ade5-d59ed69b2cb7%40sessionmgr4004javid=21jahid=4114>
(05.12.2014).
6. Bernays, E. L., 2005. *Propaganda*. New York: Ig Publishing.
7. Blumler, J. G., 2001. The Third Age of Political Communication. *Journal of Public Affairs*, 1(3), 201–209. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=d81de16c-b157-4f7d-955c-ac1be0d2bf74%40sessionmgr4003javid=42jahid=4112>
(06.02.2015).
8. Blumler, J. G., 2011. *In Praise of Holistic Empiricism*. Quoted in Brants, K., Voltmer, K. 2011. *Political Communication in Postmodern Democracy: Challenging the Primacy of Politics*. Hampshire: Palgrave Macmillan.
9. Brants, K., Voltmer, K. 2011. *Political Communication in Postmodern Democracy: Challenging the Primacy of Politics*. Hampshire: Palgrave Macmillan.

10. Chebat, J.-C., Laroche, M., Baddoura, D., Filiatrault, P. 1992. Effects of Source Likability on Attitude Change Through Message Repetition. *Advances in Consumer Research*, 19(1), 353–358. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=c21402e7-90b5-4560-88db-7492d99daee1%40sessionmgr4001javid=2jahid=4209> (06.02.2015).
11. Chomsky, N. 2006. *Meedia ja võim: Propaganda silmapaistvad saavutused*. Translated by P. Helenurm. Tallinn: Konn.
12. Cialdini, R. B., Rhoads, K. L. 2001. Human Behaviour and the Marketplace. *Marketing Research*, 13(3), 8–13. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=13jasid=45187a11-f100-4fac-b991-11d26ad5efb2%40sessionmgr4001jahid=4114> (12.01.2015).
13. Cialdini, R. B. 2005. *Mõjustamise psühholoogia: Teooria ja praktika*. Tallinn: Pegasus.
14. Cole, R. T. 2007. Who's The Father of Public Relations?. *Public Relations Strategist*, 13(4), 24–27. EBSCO (online database)
<http://web.b.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=011b3772-1cc4-4cea-8ac8-64ed41aeab87%40sessionmgr110javid=14jahid=115> (28.12.2014).
15. Conserva, H. T. 2003. *Propaganda Techniques*. 1stBooks.
16. Cull, N. J., Culbert, D., Welch, D. 2003. *Propaganda and Mass Persuasion: A Historical Encyclopedia, 1500 to the Present*. California: ABC-CLIO.
17. Cunningham, S. B. 2002. *The Idea of Propaganda: A Reconstruction*. Westport: Greenwood Publishing Group.
18. Davidson, T. W. 2008. Six Principles of Persuasion You Can Use to Influence Others. *Physician Executive*, 35(5), 20–23. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=19jasid=c21402e7-90b5-4560-88db-7492d99daee1%40sessionmgr4001jahid=4209> (06.02.2015).
19. Dickerson, M. O., Flanagan, T., O'Neill, B. 2009. 8'th ed. *An Introduction to Government and Politics: A Conceptual Approach*. Kentucky: Cengage Learning.
20. Doob, L. W. 1950. Goebbel's Principles of Propaganda. *Public Opinion Quarterly*, 14(3), 419–442. Quoted in Jackall, R. 1995. *Propaganda*. New York: New York University Press.
21. Eesti keele seletav sõnaraamat. 2015. Eesti Keele Instituut. (online)
<http://www.eki.ee/dict/ekss/> (06.02.2015).

22. Ellul, J. 1973. *Propaganda*. New York: Random House.
23. Fleming, C. 1995. Understanding Propaganda From a General Semantics Perspective. *ETC: A Review of General Semantics*, 52(1), 3–12. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=1dd20b96-dde2-4dd5-ade5-d59ed69b2cb7%40sessionmgr4004javid=11jahid=4114>
 (05.12.2014).
24. Garner, R., Ferdinand, P., Lawson, S. 2012. *Introduction to Politics*. 2nd ed. Oxford: Oxford University Press.
25. Hibbert, S., Smith, A., Davies, A., Ireland, F. 2007. Guilt Appeals: Persuasion Knowledge and Charitable Giving. *Psychology and Marketing*, 24(8), 723–742. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=c21402e7-90b5-4560-88db-7492d99daee1%40sessionmgr4001javid=10jahid=4209>
 (06.02.2015).
26. Jackall, R. 1995. *Propaganda*. New York: New York University Press.
27. Jakobson, M-L., Kalev, L., Lumi, O., Ruutsoo, R., Saarts, T., Sootla, G., Toots, A., Vetik, R. 2011. *Poliitika ja valitsemise alused*. Tallinn: Tallinna Ülikooli riigiteaduste instituut.
28. Jowett, G. S., O'Donnell, V. 2011. *Propaganda and Persuasion*. 5th ed. California: Sage Publications.
29. Kalev, L., Jakobson, M-L., Saarts, T. Eesti poliitiline kultuur: Alusväärtused. *Riigikogu Toimetised* (online), (18).
<http://www.riigikogu.ee/rito/index.php?id=13601> (06.02.2015).
30. Korsen, G. D. 2011. Patriarchy and Propaganda: Recognizing and Avoiding the Abuse of Power. *Mutuality*, 18(4), 16–17. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=11&sid=52d22426-7234-4cd8-a725-de602c9aa1c9%40sessionmgr4003&hid=4114>
 (11.01.2015).
31. Krippendorff, K. 2004. *Content Analysis: An Introduction to Its Methodology*. California: Sage Publications.
32. Lasswell, H. 1934. Propaganda. *Encyclopedia of the Social Sciences*, 1st ed. London: Macmillan. Quoted in Jackall, R. 1995. *Propaganda*. New York: New York University Press.
33. Lilleker, D. G., 2006. *Key Concepts in Political Communication*. California: Sage Publications.

34. Lippmann, W. 1991. *Public Opinion: With a New Introduction by Michael Curtis*. New Brunswick: Transaction Publishers.
35. Macnamara, J. 2011. Media Content Analysis: Its Uses, Benefits and Best Practice Methodology. *Asia Pacific Public Relations Journal*, 6(1), 1–34. <http://amecorg.com/wp-content/uploads/2011/10/Media-Content-Analysis-Paper.pdf> (06.04.2015).
36. Marlin, R. 2003. *Propaganda & the Ethics of Persuasion*. Ontario: Broadview Press.
37. McNair, B. 2007. *An Introduction to Political Communication*, 4th ed. London: Routledge.
38. McQuail, D. 2000. *McQuaili massikommunikatsiooni teooria*, 4th ed. Tartu: Tartu Ülikooli Kirjastus.
39. Morales, A. C., Wu, E. C., Fitzsimons, G. J. 2012. How Disgust Enhances the Effectiveness of Fear Appeals. *Journal of Marketing Research*, 49(3), 383–393. EBSCO (online database) <http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=c21402e7-90b5-4560-88db-7492d99daee1%40sessionmgr4001javid=6jahid=4209> (06.02.2015).
40. Nahl, D. 2007. A Discourse Analysis Technique for Charting the Flow of Micro-Information Behaviour. *Journal of Documentation*, 63 (3), 323–339. ProQuest (online database) <http://search.proquest.com/business/docview/217962167/fulltextPDF/3CEA75D5EB6E48E4PQ/1?accountid=43107> (06.04.2015).
41. Neuendorf, K. A. 2002. *The Content Analysis Guidebook*. California: Sage Publications.
42. O’Shaughnessy, N. 2004. *Politics and Propaganda: Weapons of Mass Seduction*. Manchester: Manchester University Press.
43. O’Shaughnessy, N. 2012. The Death and Life of Propaganda. *Journal of Public Affairs*, 12(1), 29–38. EBSCO (online database) <http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=1dd20b96-dde2-4dd5-ade5-d59ed69b2cb7%40sessionmgr4004javid=24jahid=4114> (05.12.2014).
44. Palmaru, R. 2003. *Juhatus kommunikatsiooniteooriasse*. Tallinn: Akadeemia Nord.
45. Past, A. 2007. *Mainekujundus ettevõtluses ja poliitikas*. Tallinn: Äripäeva kirjastus.

46. Patrick, B. A. 2013. *Ten Commandments of Propaganda*. London: Arktos Media.
47. Payne, K. 2009. Winning the Battle of Ideas: Propaganda, Ideology, and Terror. *Studies in Conflict ja Terrorism*, 32(2), 109–128. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=1dd20b96-dde2-4dd5-ade5-d59ed69b2cb7%40sessionmgr4004javid=16jahid=4114>
 (05.12.2014).
48. Potšeptsov, G. 2009. *Propaganda trummipõrin: Uus külm sõda ja infokonfliktid postsovetlikus ruumis*. Tallinn: Olion.
49. Pratkanis, A., Aronson, E. 1999. *Age of Propaganda: The Everyday Use and Abuse of Persuasion*. New York: W. H. Freeman and Company.
50. Pratkanis, A. R., Turner, M. E. 1996. Persuasion and Democracy: Strategies for Increasing Deliberative Participation and Enacting Social Change. *Journal of Social Issues*, 52(1), 187–205.
51. Praxis jälgib valimisi 2015: Populismi edetabel. 2015. Sihtasutus Poliitikauuringute Keskus Praxis (homepage).
<http://www.praxis.ee/tood/praxis-jalgib-valimisi-2015/populismi-edetabel/>
 (04.04.2015).
52. Priimägi, L. 2011. *Propaganda sõnastik*. Tallinn: Eesti Keele Sihtasutus.
53. *Propaganda Techniques and False Reasoning*. 2003. University of Oregon School of Journalism and Communication (homepage).
http://journalism.uoregon.edu/~tbivins/J496/readings/TOOLS/Propaganda_Techniques.pdf (18.01.2015).
54. Raudla, H. 2001. Heast ja halvast propagandast. *Riigikogu Toimetised*, 4, 76–83.
55. Richards, P. 2002. *Kuidas võita valimisi: Poliitiliste kampaaniate organiseerimise kunst*. Tallinn: Perioodika.
56. Shabo, M. E. 2008. *Techniques of Propaganda and Persuasion*. Delaware: Prestwick House.
57. Sproule, J. M. 2005. Authorship and Origins of the Seven Propaganda Devices: A Research Note. *Rhetoric and Public Affairs*, 4(1), 135–143.
58. Taylor, P. 1995. *Munitions of the Mind: A History of Propaganda From the Ancient World to the Present Era*. Manchester: Manchester University Press.

59. Titscher, S., Meyer, M., Wodak, R., Vetter, E. 2012. *Methods of Text and Discourse Analysis*. London: Sage Publications.
60. Uudelepp, A. 2005. Propaganda Aristotelesest tänapäevani. *Riigikogu Toimetised*, 11, 170–176.
61. Uudelepp, A. 2007. Propagandainstrumendid poliitilistes ja poliitikavälistes telereklaamides. Doktoritöö. Tallinna Ülikool.
62. Vabariigi Valimiskomisjon. 2011. *Valimised Eestis 1992-2011: Statistikat ja selgitusi* (online). Tallinn: Vabariigi Valimiskomisjon.
[http://www.vvk.ee/public/documents/Valimised Eestis 1992-2011_est_issuu.pdf](http://www.vvk.ee/public/documents/Valimised_Eestis_1992-2011_est_issuu.pdf) (13.03.2015).
63. van Dijk, T. A. 2005. *Ideoloogia: Multidistsiplinaarne käsitus*. Tartu: Tartu Ülikooli Kirjastus.
64. Yun Lee, S., Oh, S., Jung, S. 2014. The Effects of Scarcity Appeal on Product Evaluation: Consumers' Cognitive Resources and Company Reputation. *Social Behavior and Personality: An International Journal*, 42(5), 743–756. EBSCO (online database)
<http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=c21402e7-90b5-4560-88db-7492d99daee1%40sessionmgr4001javid=26jahid=4209> (06.02.2015).

LISAD

Lisa 1. Tabel 1. Propagandatehnikate koondtabel

Allikas: autori tabel.

Propagandatehnika	Olemus	Alatehnika	Näited
Siltide kleepimine	Negatiivse tähenduse või nimetusega sidumine	<i>Ad hominem</i> argumentide kasutamine	„Laisk“, „harimata“, „sisserändaja poeg“ sõnade kasutamine
		Naeruvääristamine	„Rumal nagu eesel“ väljendi kasutamine
Säravad üldistused	Positiivset konnotatsiooni tekitavate sõnade, piltide kasutamine	Kaunikõlaliste sõnade kasutamine	„Armastus“, „demokraatia“, „usk“ sõnade kasutamine
		Armsate piltide kasutamine	Kassipoja pildi, lapse pildi kasutamine
Tähenduste ülekandmine	Millegi/kellegi autoriteedi, prestiiži, heakskiidu üle kandmine	Ühiskonnas tunnustatud sümboolika kasutamine	Riigilipu, raamaturiuli, ülikooli tagaplaanil kuvamine
		Ühiskonnas tunnustatud ametikohaga seostamine	Arstile, õpetajale, teadlasele viitamine
Tunnuste ülekandmine	Tuntud või autoriteetse isikuga seostamine	Tuntud isikule viitamine	Näitlejale, lauljale, sportlasele viitamine
		Autoriteetsele isikule viitamine	Ministrile, arstile viitamine
„Oma poiss“ olemine	Samastumine lihtinimesega	-	Poes käimine, lapse riidesse aitamine
Karjamentaliteedile rõhumine	Suure hulga inimeste toetuse näitamine	Absoluutide kasutamine	„Kõik“, „igäüks“, „100%“ sõnade kasutamine
		Enesekindla kuvandi loomine	Meeleavalduste pildi kasutamine, „Juba 2000 inimest on oma hääle andnud“ lause kasutamine

Kaartide segamine	Enda seisukoha tugevdamine vastaspoole vaatenurga nõrgestamise teel	Liialdamine	Sobivate faktide ülepaistamine
		Tsenseerimine	Teatud informatsiooni levitamise piiramine või keelamine
		Arvudega manipuleerimine	Sobivate suuruste kasutamine (nt. absoluutarvude eelistamine)
		Sõnumi lihtsustamine	Oluliste detailide ja faktide välja jätmine
		Põhjuslikkuse vead	Põhjuse ja tagajärje suhtega manipuleerimine
		Induktiivse tõestamise väärkasutus	Mitte-representatiivse valimi kasutamine, väärade analoogiate tekitamine
Kontrastiprintsiibi kasutamine	Sobivate erinevuste välja toomine sõltuvalt kontekstist	-	Palgatõusu suuruste võrdlemine
Küsimuse ignoreerimine	Vastamine esitatud küsimusele väga kaudselt või vastamine hoopis mõnele muule küsimusele	-	Kui küsitakse poliitikut julgeoleku kohta, hakkab ta hoopis tervishoiu teemal rääkima
Enda huvide vastu tegutsemine	Käitumine viisil, mis tundub olevat enda huvidega vastuolus	-	Parlamendiliige toetab parlamendiliikmete hüvitiste vähendamist
Otseteede/ heuristikute kasutamisele suunamine	Teatud sõnade või meetodite kasutamine, mis panevad inimesi ilma pikemalt mõtlemata teatud viisil mõtlema/käituma	-	Väga ahvatleva lubaduse pakkumine, nt „Miinimumpalk 1000€“, „5 kg kergem viie päevaga“
Kordamine	Sama sõnumi kordamine	-	Igapäevaste valimisreklaamide rohkus

Hirnutamine	Tähelepanu juhtimine võimalikele hirmsatele tagajärgedele	-	Reformierakond väidab, et kui võimule pääseb Keskerakond, siis on Eesti julgeolek ohus
Tülgastuse tekitamine	Inimestes vastikustunde tekitamine	-	Suitsetamisvastases kampaanias suitsetaja kopsude näitamine
Süütundele apelleerimine	Välja tooma, et kui inimene teatud viisil käitub/ei käitu, siis jäävad tagajärjed tema südametunnistusele	-	„Sinu hääl on puudu tagamaks, et Eestil läheks ka tulevikus hästi“ lause kasutamine
Nappuse printsiibi kasutamine	Välja tooma, et midagi on piiratud koguses või vaid valitutele lubatud	Psühholoogilise vastulöögi tekitamine	„Viimane võimalus“, „Ainult täna“, „Alates 18 a“ väidete kasutamine
Huumori kasutamine	Humoorika näite, väite lause, olukorra kirjelduse kasutamine	Iroonia ja sarkasmi kasutamine	„Nii tore, et te suudate ka mõistlikke otsuseid langetada“ lause kasutamine

Lisa 2. Kodeerimisjuhend

1. Kodeerimistabeli päises on kirjas peaministri kandidaadi nimi, erakonna nimi ning debatt.
2. Kodeerimistabeli esimeses veerus on eristatud järgmised debateeritavad teemad:
 - Julgeolekupoliitika
 - Majanduspoliitika
 - Sotsiaalpoliitika
 - Teisi poliitikaid puudutavad teemad (nt halduspoliitika)
 - Poliitikavälised teemad (nt erakonna/kandidaadiga seotud skandaal)
3. Kodeerimistabeli esimeses reas on välja toodud propagandatehnikad:
 1. *Ad hominem* argumentide kasutamine
 2. Naeruvääristamine
 3. Kaunikõlaliste sõnade kasutamine
 4. Armsate piltide kasutamine
 5. Ühiskonnas tunnustatud sümboolika kasutamine
 6. Ühiskonnas tunnustatud ametikohaga seostamine
 7. Tuntud isikule viitamine tähistatakse
 8. Autoriteetsele isikule viitamine tähistatakse
 9. "Oma poiss" olemine
 10. Absoluutide kasutamine
 11. Enesekindla kuvandi loomine
 12. Liialdamine
 13. Tsenseerimine
 14. Arvudega manipuleerimine
 15. Sõnumi lihtsustamine
 16. Põhjuslikkuse vead
 17. Induktiivse tõestamise väärkasutus
 18. Kontrastiprintsiibi kasutamine
 19. Küsimuse ignoreerimine
 20. Enda huvide vastu tegutsemine
 21. Otseteede/ heuristikute kasutamisele suunamine

22. Kordamine
23. Hirnutamine
24. Tülgastuse tekitamine
25. Süütundele apelleerimine
26. Psühholoogiline vastulöök
27. Iroonia ja sarkasmi kasutamine

4. Kodeerimistabelisse iga propagandatehnika all olevatesse lahtritesse märgitakse, mitu korda on propagandatehnikat konkreetse teema kontekstis kasutatud.
5. Kodeerimistabeli viimasele reale märgitakse iga propagandatehnika kasutamise kogusumma.

Lisa 3. Kodeerimistabeli näidis

TAAVI RÕIVAS - Reformierakond

Vikerraadio debatt

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27		
Julgeolekupoliitika																													
Majanduspoliitika																													
Sotsiaalpoliitika		1																	1							2			
Muu poliitika																													
Poliitikaväline		2								1	1						2									1	2		
KOKKU	0	3	0	0	0	0	0	0	0	1	1	0	0	0	0	0	2	0	1	0	0	0	0	0	0	3	0	2	13

Lisa 4. Joonis 17. Propagandatehnikate kasutamise määr vastavalt kandidaadile


Joonis 17. Propagandatehnikate kasutamise määr vastavalt kandidaadile. Allikas: autori joonis.

THE EXPLOITATION OF PROPAGANDA TECHNIQUES AT 2015 PRIME MINISTER CANDIDATES' ELECTION DEBATES IN ESTONIA

Tiina Pakk

Summary

For many, propaganda is being regarded as something completely negative and closely associated with warfare. However, for decades propaganda has been affecting the everyday decisions made by the members of the society. One of the fields where author of this study has noticed this kind of influencing is politics and that especially during elections' period.

The main objective of this thesis is to ascertain what propaganda techniques are being used by prime minister candidates' at 2015 election debates and whether there exist correlation between exploited techniques and different indicators.

To accomplish set objective the author has composed following research questions:

- What are the most common propaganda techniques and for what purposes are they being used?
- Which propaganda techniques and to what extent are being used at prime minister candidates' election debates?
- Which of the candidates are using propaganda techniques the most and which of them the least?
- Does there exists a correlation between the age of the candidate, party's belonging to the Parliament, party's position on left-right scale, topic being discussed and between the propaganda techniques being used and their exploitation rate?

To get answers to composed research questions the author first put together a condensed table with all the most common propaganda techniques she had described in literature review. Based on this table four election debates, from which three took place in radio channel Vikerraadio and one in Estonian Television, were analysed using content and discourse analyzes.

Research results showed that propaganda techniques were most used by Central Party's candidate Edgar Savisaar and by Pro Patria and Res Publica Union's candidate Juhan Parts and the least used by Estonian Free Party's representatives. There was no indication of correlation between the candidates' age, party's position on left-right scale and between the exploitation of propaganda techniques. Propaganda techniques were most used during debate topics on economic policies and during topics which discussed non-political issues (e.g. parties' previous scandals). During debates candidates used mostly propaganda techniques which enabled to create very positive image of themselves and of their party (e.g. associating with authorities and with acknowledged positions, using card-stacking, using glittering generalities) and to belittle other candidates and their parties (e.g. using name-calling, using irony and sarcasm, appealing to guilt). The author found that candidate's personal characteristics and topics discussed during debates were the primary decisive indicators affecting the exploitation of propaganda techniques.

The author of this study finds this research being important since this kind of study has not been carried out in Estonia before. Also the study is significant because it gives an overview what kind of propaganda techniques are being used by top Estonian politicians. And as propaganda's objective is to affect people to make emotional rather than rational decisions, which in turn inhibit people who are vested with the supreme power in Estonia to make well-considered election decisions, the author finds it is important to notice and take into account what kind of techniques our politicians are using regarding their own interests.

To get even more precise overview of the propaganda techniques used by Estonian politicians, the author suggests further studies to involve election debates from previous years, parties' campaign ads and other activities which are carried out during the election period.