
4 Tuna 4/2008

E S S E E E S S E E

Mäletamise kunst

Doris Kareva

Palju kordi olen püüdnud muukeelsele seltskonnale seletada, kuidas on võimalik elada
ja mõelda keeles, kus puudub tulevik. Olen püüdnud kirjeldada elutunnetust, kus
eksisteerib üksnes kestev, voolav, ulatuv olevik – mis sedamööda, kui ta tulevalasid

hõivab, teisest otsast koltub ja kuhtub, muundub minevikuks; elu saab looks, mis toidab
uusi lõpmatuid olevikke.

Tuna on sõna, mis meenutab Juhan Viidingu värsirida: ainus viide ajale on: ammu. See
hõlmab arvutuid aegruume, just nagu sellenimeline ajakirigi – ja ennekõike Aja Kiri Tuna
ongi mitte aja veetmiseks ega viitmiseks kokku pandud, vaid truult talletav, märkav Aja
enese märke, mis alles teatud kauguselt vaadates moodustavad teate, sõnumi, küsimuse
ja/või vastuse...

Mäletamine pole niisama. Mälu on petlik ja subjektiivne, niisama kui märkaminegi.
Lõputud lood võivad põimudes moodustada selle, mida nimetatakse ajalooks, ometi on
alati mõnes loos tõeluse kontsentraat mitmekordne võrreldes mõne teisega. Mitte ilma-
asjata ei tulita spartalaste langemisel sõnum: Rändaja, tõtta ja vii Lakedaimoni rahvale
teadet! Mitte ilmaasjata ei vannuta Hamlet Horatiot: Sa räägi minust ja mu asjast tõtt!

Tuna on jätkuvalt teel, kus tuuakse teadet, kus kõneldakse ajast ja asjast tõtt. See tee
on kestev olevik, mis üha lahti rullub tuleviku poole – ja selja taha avarduvad vaated ava-
vad silmapiiri lõpmatusele. Ajaloo ilu ja kunst seisneb kõigest kunstlikust lahtiütlemises;
süvenevas äratundmises ja äratuntu edasiandmises. Selles meenutamises peitub äratuse
jõud.

Doris Kareva

(1958)

Lõpetanud Tartu ülikooli romaani-germaani filoloogia erialal 1983, töötanud ajalehes Sirp 1978–1993
ja 1997–2002. 1992. aastast UNESCO Eesti Rahvusliku Komisjoni peasekretär.

