
2 Tuna 1/2013

E S S E E E S S E E

Rahvas ja inimsus

Ilmar Vene

Ennekõike tähendab ilmalikkus inimüleste vaimujõudude mittetunnistamist; ülimad
väärtused, millele kõik lihtsurelikud peavad end allutama, tuletatakse inimsusest.
Aga tuletajaid on otsatult palju ja nende väärtustamisviis pole ühesugune. Sellest

johtub tulemuste mitmekesisus: kord tunnistatakse üht, siis jälle teist ülimust. Alljärgnevad
leheküljed tahavad näidata, kuidas on selgitustöö viimaseil sajandeil kulgenud: esialgu
taheti, et ülim seisund kuuluks inimsusele, kuid miskipärast on see üliväärtus pidanud
rahva ees taanduma.

Üldse kaasab ilmaliku kõlbluse kehtestumine mitmeid küsitavusi: mida arvata näiteks
kahetsemise võimalikkusest? Sellel on mõtet, kuni me usume, et hing, püsides inimülesuse
hindava pilgu all, saab kahetsedes puhtamaks, sellal kui puhtanisti inimsisene, määrat-
lematuks muutunud meeleparandus, kahetsus kui selline, mandub vaatemänguks. Jäägu
õigus paavstile, kes alusetult palub hukka mõistetud inimhingede pärast; ta ju usub, et nood
iialgi ei kao. Aga mida arvata „vabandamistest”, millega inimhinge põgususes üdini veen-
dunud isikud heastavad koletuid kuritegusid? Nõukogulikes oludes võidi kandidaadikraadi
kaitsmist defineerida ka humoristlikult: „Paar tundi häbi ja eluaegne pension.” Paar tundi
kestev vabandamine oleks karikatuur; paarist minutist, mille vältel kõrge volinik laused
lehekeselt ette loeb, piisab täiesti. Toiming on kaheldamatult alandav (niisiis jumalale
meelepärane), kuid samas mõjub leevendavalt teadmine: lauseid ette lugedes täidab volinik
oma töökohuseid, väljendades ühtaegu teda volitanud r a h v a tahtmist.

Ilmalikustumise hea külg väljendub äratundmises: kuritegude eest vastutavad a i n u l t
inimesed, kõrvaliste jõudude kaela ei saa süüd veeretada. Paraku pole see äratundmine
vaba kitsaskohtadest. Kuidas sõdida kuritegudega „inimsuse vastu”, kui inimsuse olemust
määratlevad üksikud inimesed, igaüks isemoodi, kuid ühesuguse õigusega? Varasematest
aegadest, mil vastavaid seadusi veel polnud, mäletame Saksamaa apologeetide otsuseid:
Nürnbergi protsessi tulevat võtta võitjate kohtuna võidetute üle. Oleks ehk õigem, kui
peaksime toda kohtumõistmist täisilmalikuks muutunud ühiskonna kaasnähtuseks. Veel
19. aastasajal ei saanud kellelegi pähe tulla, et s õ j a s toime pandud kuritegusid tuleks
vaagida kohtus. Dostojevski, olgugi väsimatu jumalaotsija, esitab oma publitsistikas näiteid
türklaste metsikustest, et seejärel langetada lapidaarne otsus: Türgi ohvitserid, kelle käsul
barbaarsused toime pandi, tuleks maha lasta! Üldreeglina aga ei mindud sellenigi; oli ju
sajandeid jätkunud traditsioon kõigile selgeks teinud: roimad on sõdadest lahutamatud,
kuid karistada saavad roimarid ainult kirjanikelt, kes pärast sõda hakkavad „paljastavaid”
lugusid kirjutama. Kahekümnendal sajandil seevastu ilmus sootuks uus olukord: elanik-
konna juurdekasv, ühiskondlik organiseeritus ja jumaluseks ülenenud rahvas saavutavad
koostöös nii suuremõõtmelisi tulemusi, et uus lähenemisviis osutub möödapääsmatuks.
Senise ajaloo suurim heitlus tõi mõtlemisse uue, varasematele aegadele tundmatu mõiste:
sõjakuriteo, kuriteo inimsuse vastu.

Jumaluseks ülenenud rahvas, ennist vilksatanud, võib ehk kõhklevaks teha; oleme ju
mineviku nii küllusliku naeruga ära saatnud, et isegi tollaste oskussõnade kasutamine
mõjub kohatult. Aga tähiste uuenemine ei tarvitse tingimata olemuste teisenemist põh-

Tuna 1/2013 3

justada; hüve idee vahetas välja jumalus, kellele omakorda järgnes ülim olend, kuid kujut-
lused ülimast kui inimvaimu suunajast nende vaheldumiste jooksul oluliselt ei muutunud.
Katsume siis alljärgnevalt kirjeldada, kuidas on viimase kahe sajandi jooksul selgunud,
kellele peab ilmalikus ideoloogias kuuluma esimus.

Vaatluse alla tuleb seega uusaja teine, Suurele Prantsuse revolutsioonile järgnenud osa.
Ootuspäraselt said üldeeldused paika juba enne suursündmust; Rousseau õpetuses nimelt
tunnistatakse küll Ülimat Olendit, ammuse jumala ilmalikku sünonüümi, kuid uued ja
tegelikud ülimused on mõtlejal esitatud kahes peateesis. Esiteks: inimene sünnib vabana,
aga ta on kõikjal ahelais; ja teiseks: rahvas ei eksi kunagi.

Sündmused, mis järgnesid Bastille’ purustamisele, kulgesid teatavasti nii ebaühtlaselt,
et tänase päevani pole üksmeelt, millest peale revolutsioon lõppenuks lugeda. Aga täiesti
olenemata sellest, kas lõpetuseks märkida 1794. või hoopis 1815. aasta – mõlemal juhul
tohime tõdeda, et hilisemat järellugu kujundavad inimesed jaotusid kaheselt: ühed olid
uuendustega rahul ja pidasid neid jäädavaiks, teiste meelest jäi revolutsioon nii-öelda
pooleli. Ja mõistagi polnud neil raske oma suhtumist põhjendada; vabadus oli ju saavuta-
tud, kuid täiusest jäi niihästi inimeste kui ka rahvaste seisund esialgu kaugele. Sellest, et
saavutuste hindamisel puudus üksmeel, parem ei räägigi. Napoleon oli vabaduse vaimu
avardanud kogu Euroopale, kuid idapoolsete riikide valitsejad võtsid seda suure õnnetu-
sena; nad sõlmisid koguni „püha liidu”, et hädade kordumist ära hoida.

Suursündmusele järgnenud arengut hakkasid kujundama esmajoones rahulolematuse
kandjad; selles seisneb põhjus, mispärast arengulooline ühtekuuluvus on tagantjärele
peaaegu adumatu. Palju neid ikka on, kes praegu mäletaksid, et Saint-Simoni viimane,
surmajärgselt ilmunud teos kandis pealkirja „Uus kristlus”? Ei teata enam, et uuenduste
jätkamise taotlejaid nimetas Goethe „sänsimonistideks”. Auguste Comte’i, Saint-Simoni
suurimat õpilast, tuntakse nimepidi hästi, kuid tema „inimsuse religiooni” võetakse pare-
mal juhul mõtteloolise kurioosumina. Asi on selles, et tulevast ühiskonda kavandades võttis
Comte aluseks katoliikliku traditsiooni: kristlikele tähendustele anti ilmalikud tähised ja
sellega uuendamine piirduski. Comte käitus jesuiitide kombel, kes olid 17. sajandil avasta-
nud, et Hiinas tunnistatakse kristlust konfutsiaanluse nime all.

Tõsimeelsed, tulevikku tõeliselt kujundavad uuendajad ei kannata konformiste silma-
otsaski. Ja seepärast oli Comte’i pseudokristlus juba ette ajaloo prügikasti määratud; uuele
Euroopale paneb aluse „Kommunistide liit”, kelle liikmed ei tahtnud kristlusest midagi
kuulda. Utoopiline sotsialism vormitakse 19. sajandi jooksul teaduslikuks; teadus aga, nagu
üldiselt teada, algab religioosse ebausu tõrjumisest.

Ristiusku eitav üldhoiak ei tähendanud demokraatliku meelsuse tõrjumist; selles osas
meenutas olukord varakristlusele omast üldsuhtumist: ole juut või hellen – kristluse tun-
nistamine teeb kõik inimesed võrdseks. Internatsionalism on iga tõelise religiooni esmane
tunnus. „Kommunistliku partei manifestis” räägitakse klassidest, mitte rahvastest; rah-
vastevahelisi erinevusi arvestatakse niivõrd, kuivõrd klassid pole nende arengus ühesugust
osa etendanud.

Aga ühtaegu ei tuleks unustada, et internatsionaalse vaimu sündi saadab rahvuslik
ärkamine. Kogu 18. sajandi jooksul polnud Saksamaa ja Itaalia killustatus kedagi häiri-
nud, kuid pärast suurt revolutsiooni tehakse miskipärast avastus: Euroopa kaks keskset
rahvast (üks paganliku, teine Püha Rooma Impeeriumi järeltulija) on ikka veel ühinemata.
Internatsionaalse töörahva võitlus ja kahe suurrahva ühinemine kulgevad paralleelselt.
Esimese arengujärgu lõpetust märgib Prantsuse-Preisi sõda: suurrahvad saavad ühte ja
rahvusvaheline töölisklass tutvustab end maailmaajaloolise jõuna.

Nõukogulikus ajalooteaduses oli tavaks võtta Pariisi kommuuni „uusima aja” algusena;
ja peab tunnistama, et tollaste põhitõdede seisukohalt kujunes üldpilt loogiliseks: uusaeg

Ilmar Vene / Rahvas ja inimsus

4 Tuna 1/2013

E S S E E

on kapitalistide hegemoonia ajastu, kuid see saab võimalikuks tänu proletariaadi, kapita-
lismi hauakaevaja ilmumisele. Uusima aja juhatab sisse proletariaadi hegemoonia ja selle
valitsedes luuakse alus tulevasele, igavesti jätkuvale õiglusele.

Viimased aastakümned on säärase üldkujutluse toimet jõudsasti kahandanud, aga
sellega pole öeldud, et kõnealusel sündmusel puuduks igasugune järelmõju. Enamgi veel:
aasta 1871 kuulub Euroopa ajaloos kõige olulisemate hulka; selle kasuks kõneleb mitmeid
tõsiasju.

Esimene nendest: Pariisi kommuun, kulmineeruv lõpetus rahutustele, mille poolest
varem olid iseäranis silma paistnud 1830. ja 1848. aasta, mõjus ennekõike ehmatavalt; prog-
ressiivselt meelestatud inimesed jõudsid äratundmisele, et mõõdukus ei tule alati kahjuks
isegi mitte õigluse eest võideldes. Selle äratundmise ajel kujunesid järgnevad aastakümned
esimesest arengujärgust märgatavalt erinevaiks. Esimest arengujärku oli varjundanud
kommunistlik, s. t. avalikult religioosne meelestatus; eraomand, mille aastatuhandeid
jätkunud toime oli jumalikku inimloomust moonutanud, pidi jäljetult kaduma, et inimene
ühisomandi valitsedes oma algse täiuse tagasi saaks.

Pariisi kommuun ehmatab võitlejad kainemaks ja lootused ühisomandi tervendavale
mõjule kahanevad. Kommunismi mõiste osutub kompromiteerituks ja „sotsiaaldemokraa-
tia”, s. t. ühiskondliku õigluse nõue, muutub ainuvalitsevaks. Karl Marx püsib endistviisi
suur, kuid tema õpetuse revolutsioonilisest teravikust („Lööb kapitalistliku eraomandi
tund!”) püütakse mööda vaadata. Nõukogude ajal tavatseti tollast ebalust märkida mõis-
tega „revisionism”.

Teadagi võrsus Pariisi kommuun Prantsuse-Preisi sõjast, suursündmusest, millega rajati
alus Saksamaa ühendamisele. Ja just see ühendamine osutub järgnevate aastakümnete
jaoks kõige olulisemaks; tuleb ju selle käigus ilmsiks, et kahe üliväärtuse vastasseisus,
internatsionaalne inimsus contra rahvas, peab võit jääma viimase päralt.

Selles veenab iseäranis Marxi ja Engelsi kirjavahetus; juba 15. augustil 1870. aastal
kirjutab Engels oma geniaalsele sõbrale, et „meie omad võiksid” muule lisaks „tegutseda
Elsassi ja Lotringi igasuguse annekteerimise vastu”; andvat ju Bismarck mõista, „et tal on
kavatsus neid Baieri ja Badeni külge liita”. Kümmekond päeva hiljem aga kuulutavad Marx
ja Engels „Sotsiaaldemokraatliku Töölispartei Komiteele”: „Kui nad võtavad ära Elsassi ja
Lotringi, siis hakkab Prantsusmaa koos Venemaaga sõdima Saksamaa vastu. Sellise sõja
hukatuslikke tagajärgi pole tarvis selgitama hakata.”

Selgitused olid ju ülimalt tarvilikud, kuid rahvustunde vastu ei suutnud nad vähimatki.
Naiivne oleks arvata, et Bismarck ei saanud aru, mis kaasub Elsassi ja Lotringi annek-
teerimisega; ta mõistis seda väga hästi, kuid samas tal polnud kahtlust, et ü h i n e n u d
Saksamaa suudab vastu seista kogu Euroopale. Oli ju väike Preisimaa mõne kuuga kogu
maailmale näidanud, kui hädine on Prantsuse impeerium tegelikult; ühinenud Saksamaa,
arvas Bismarck, pühib sellise vastase kõrvale mõne liigutusega.

Kuid mispärast häirisid sellised asjad Marxi ja Engelsit? Sellepärast, et nende elu mõte
seisnes uue ideoloogia kuulutamises. Kristlikku sõgedust saatsid ootuspäraselt mõttetud
verevalamised, kuna vaimulikud olid sõdade tõrjumisel piirdunud tühipaljaste fraasidega.
Teadusliku sotsialismi valitsedes polnud säärasel arulagedusel kohta. Mis mõtet oli sot-
siaaldemokraatide internatsionaalsel liikumisel, kui nad isegi mitte sõdade vallapääsu ei
suutnud takistada?

Nii saab teoks rahva esimene pealejäämine: sakslased teavad, et nad Prantsusmaad
lubamatul viisil alandades muudavad uue sõja möödapääsmatuks, kuid hirmu see neile ei
tee; pole ju kahtlust, et võit uues, veel puhkemata sõjas kujuneb veelgi kergemaks. Kujutlus
„välksõjast”, mida Saksa strateegid 20. aastasajal kultiveerisid, ei ilmunud juhuslikult.

Kujuteldav vägevus eeldas ootuspäraselt põhjalikke ettevalmistusi; selles on põhjus,

Tuna 1/2013 5

miks sotsiaaldemokraatide liikumine ei jõua pärast Prantsuse-Preisi sõda enam kulminat-
sioonipunktideni. Enne sõda olid Pariisi tänavad alatasa barrikaadidega kattunud, kuid
alanduse järel algab äratuntav mõõn. Ju siis pärast sõda oli sootuks uus olukord ilmunud:
niihästi prantslased kui ka sakslased, kes varem olid võidelnud rahvusetu klassivaenlase
vastu, olid lõpuks teada saanud, kes on nende tõeline vaenlane. Valitsused ja töölisklass
tegutsevad unisoonis: esimesed teevad kõik, et leida tulevasi liitlasi, sellal kui teine näeb
palehigis vaeva, et sõduritel eelseisvas sõjas relvadest puudu ei tuleks. Marx ja Engels on
jätkuvalt ühenduses rahvusvahelise töölisliikumise juhtkujudega, aga see mõttevahetus
ei tõuse teoreetilisest tasandist kõrgemale. Uusimat kogu liikumises märgib ehk see, et
Marx ja Engels, venelaste suhtes tõrjuvad, hakkavad huvi tundma Venemaa vastu. Põhjus
on selles, et venelaste osatähtsus revolutsioonilises liikumises pidevalt suureneb. Isegi
noor Vladimir Uljanov jõuab 1895. aastal Euroopasse ja unistab kohtumisest Friedrich
Engelsiga.

Ennekõike olid venelased huvitatud oma kodumaa vabastamisest, Euroopa internat-
sionalistid aga pingutasid jõudu, et saabuvat sõda ära hoida. Kui on üldse verevalamist,
mille vallandumine kedagi ei üllatanud, siis küll too, mida hiljem hakati „maailmasõjaks”
nimetama; nime leidmisega sai hakkama literaat, kellele turgatas pähe, et sõjas on osalenud
kõik viis maailmajagu. Siiski oli esmajoones tegemist jõukatsumisega Saksa impeeriumi
ja Prantsuse vabariigi vahel: just tollega, mida Marx oli juba 1870. aastal ette kuulutanud.
Suureks (enne „maailmasõja” ilmumist iseloomustati nähtust „suure sõjana”) kujunes
heitlus sellepärast, et verevalamiseks tervelt nelja aastakümne jooksul t e a d l i k u l t
valmistuti.

Kavandatava suurürituse tulemuste enneolematus oli juba etteaimatav; tänu Marxi
ettekuulutusele teadsid sotsiaaldemokraadid asjade käiku suurepäraselt ja seepärast tehti
kõik, et internatsionaalne vendlus natsionalismile uuesti alla ei jääks. Kõige suurejooneli-
semalt on kogu see problemaatika esitatud Roger Martin du Gardi neljaköitelises suurro-
maanis; rahakad võimukandjad ihkavad üleüldist verevalamist, kuid sotsiaaldemokraatide
ühisrinde tõttu pole selle vallandamine kerge: veel teose epiloogis, kui sõda juba käib,
loobib romaani peategelane aeroplaanilt lendlehti, milles klassivendi keelitatakse sõgedast
natsionalismist loobuma.

Sotsiaaldemokraadid olid teinud oma parima, kuid kõikvõimas rahvustunne polnud
sõnadega võidetav; Jacques Jaurèsi, viimase takistuse sõja puhkemise teel, laskis palga-
mõrvar maha ja sellega oli sotsiaaldemokraatide toetus oma maa valitsusele tagatud. Juba
mainitud Vladimir Uljanov, praegu üldiselt tuntud Lenini nime all, oli sellest renegaatlu-
sest nii nördinud, et hülgas sotsiaaldemokraatia ja hakkas end „kommunistiks” nimetama;
see ei tähendanud vähemat kui tagasipöördumist algse, „Kommunistide liidust” lähtuva
traditsiooni juurde. Peatselt saavad sõja kuulutamised üldsusele teatavaks ja saksa sõdu-
ritega koormatud vagunid alustavad teed Prantsuse piiri poole. Patriootiline meelestatus
avaldub raudteejaamas nii ülevoolavalt, et Houston Stuart Chamberlain, Versailles’s
prantslaseks kasvanud inglane ja Hitleri tulevane „ristiisa”, teeb otsuse hakata sakslaseks
ning jääb sellele elu lõpuni truuks.

Seda, kui väga olenes „maailmasõda” prantslaste allajäämisest Napoleon III ajal, tõen-
dab isegi asjade väline kulg, täpsemalt hilisemad jäljendused. Bismarckil oli korda läinud
teha sõja kuulutajaks Prantsusmaa ja pärast võidukat lõppu võeti see aluseks kontribut-
siooni nõudmisel; täpselt samuti kandsid prantslased 1914. aastal hoolt, et sõja kuulutaks
tingimata Saksamaa, ja 1918. aastal krooniti seda saavutust määratu kontributsiooni
nõudmisega. Prantsusmaad alandades polnud Bismarck mõõtu pidanud ja „maailmasõja”
lõppedes vastati sellele vääriliselt: prantslased tegid kõik, et sakslased võtaksid Versailles’
rahulepingut ainult vaherahuna.

Ilmar Vene / Rahvas ja inimsus

6 Tuna 1/2013

E S S E E

Nagu Prantsuse-Preisi sõja kõrvalsaaduseks oli kujunenud Pariisi kommuun, nii võrsu-
tas Esimene maailmasõda Venemaal kõigepealt Veebruari- ja hiljem koguni Oktoobrire-
volutsiooni. Siitpeale astub vastasseis (inimsus contra rahvas) kolmandasse ja viimasesse
faasi.

Esmapilgul jääb mulje, et sotsiaaldemokraatia varasematele nõrkustele tehakse jäädav
lõpp; hoolisid ju Trotski ja Lenin ainult kõigi rahvaste vabastamisest. Maal valitseb anarhia
ja nälg, kuid selle juhid, mõteldes esmajoones kõige tähtsamast, loovad otsekohe alustala
tulevasele maailmale: kolmanda ja tõelise kommunistliku internatsionaali, mis edaspidi
saab üldtuntuks Kominterni nime all. Kõigil rahvastel, mõistagi võrdõiguslikel, oli ühesu-
gune õigus ka kirjakeelele; selle loomisel võeti aluseks ladina tähestik; Venemaa üleminek
ladina alfabeedile jäi lähema tuleviku ülesandeks. Trotski „permanentne revolutsioon”
saab edaspidi tuntuks „maailmarevolutsioonina”; see pole muud kui loov arendus Marxi
ja Engelsi aksioomile, mille kohaselt revolutsioon saab võita ainult tähtsamates riikides
korraga.

Paraku sundisid sisemaalised olud maailmarevolutsioonilist vaimustust ohjeldama; oli
ju maailmasõjale järgnenud Venemaa kodusõda põhjustanud kohutava anarhia, millele
liiati aitas kaasa juhtide revolutsiooniline meelestatus. Marxi kuulsa ettekuulutuse („Eks-
proprieerijad eksproprieeritakse!”) tõlkis Trotski vene keelde, võimendades seda käskiva
kõneviisiga: Grab nagrablennoe (röövi röövitut)! Kõigele krooniks mõjus pärssivalt Lenini
varajane surm; juba saatusliku haiguse kõrgpunkti jõudes (haiguse põhjus saab olla ainult
„spetsiifiline”, konstateeris Behterev) kerkis küsimus, kes kujuneb tulevase hiigelriigi ainu-
juhtijaks. Trotski, internatsionaalse meelsuse kandja, mõtles lakkamatult kogu inimkonna
vabastamisest, sellal kui Stalin (nagu Trotski „Autobiograafias” korduvalt toonitatakse) oli
huvitatud rahupõlve saavutamisest ühes riigis. See ongi kriteerium, mille järgi bolševikke
ennist osutatud teoses hinnatakse: „Võib kehtivaks kuulutada reegli: bolševikud, kes sõja
ajal olid patrioodid ja pärast Veebruarirevolutsiooni demokraadid, on nüüd stalinliku
natsionaal-sotsialismi pooldajad.”

Tsitaat seletab, mispärast pidi välismaale pagendatud Trotski „neljanda internatsio-
naali” organiseerima; mandus ju „komintern” stalinlikuks agentuuriks, millega tavatseti
hirmutada lojaalseid eurooplasi. „Maailmarevolutsioon” aga muutus suisa ohtlikuks
mõisteks; Vladimir Voinovitš, nõukogude kirjanik, on meenutanud, kui ketserlikuks peeti
kolmekümnendail aastail kujutlust, et kommunism saab võita ainult kõigis maades korraga;
õnneks jõudis kirjaniku isa selle väärõpetusega esineda veel 1936. aastal (mitte 1937.) ja
ta pääses viie laagriaastaga.

Toodud tõsiasjad seletavad, miks jutud ladina tähestikule üleminekust pidid kolme-
kümnendail aastail vajuma aegunud kurioosumite hulka. Vähe sellest; nagu üldiselt
teada, kujunes kolmekümnendate aastate lõpp väikerahvaist pärinevaile intelligenti-
dele lausa hukatuslikuks. Põhjus seisneb selles, et nad olid „kodanlikud natsionalistid”,
s. t. inimesed, kelle tegevus võis aeglustada väikerahvaste sulandumist suure vene
rahva hulka. Sulandumine aga – kas polnud Rahvaste Juht ise oma isikliku eeskujuga
tõendanud, et sellest kõrgemat ei saa midagi olla? Stalin ei kannatanud, kui teda püüti
Kaukaasia vaimuvaraga kostitada; sellistel puhkudel tavatses ta öelda, et talle kui „vene
kultuuri inimesele” jääb too kraam „võõraks”. See isiklikku laadi eripära seletab, miks
„kodanlikke natsionaliste” ja „kosmopoliite” kuni tema valitsemisaja lõpuni nii ägedalt
tõrjuti. Esimeste surmapatt on ülalpool juba vilksatanud: tunnistati ainult rahvuslikkust,
mille kandjad nägid ideaali sulandumises vene rahvasse. Teised seevastu, rahvustest kõr-
gemale jääjad, seostusid esmajoones trotskismi ja juutlusega. Ka välismaale pagendatuna
õnnestus Trotskil Stalini peavastaseks üleneda; Hispaania kodusõja aastail võimutsesid
stalinistid ainult Madridis, Barcelona kuulus trotskistidele. Vabariiklased kaotasid, kuna

Tuna 1/2013 7

lääneriigid ei tahtnud neid abistada, aga Rahvaste Juht arvas nurjangu põhjustajaks
Trotski ja 1940. aastal pidi permanentse revolutsiooni teoreetik oma kahjurliku tegevuse
elu hinnaga lunastama.

Niisiis märgivad kolmekümnendad aastad lõpetust: rahvas oli kerkinud nii kõrgele, et
inimsus ei tulnud tema konkurendina kõne allagi. Elanuks Rousseau tol heroilisel ajal, siis
tal olnuks võimalus veenduda, et rahvas tõesti eales ei eksi. Aga rahva esimus Venemaa
piires on adutav alles nüüd, tagantjärele; kolmekümnendate aastate Euroopa nägi Moskvas
internatsionaalse vendluse keskust, inimkonna tulevase õnne kavandajat. See ei vääriks ju
mainimistki, kui arvatav internatsionaalsus poleks kaasa aidanud rahva ainulisele ülene-
misele, iselaadsele apoteoosile, mis esimest ja viimast korda sai teoks kolmekümnendate
aastate Saksamaal. Tänase päevani imestatakse, kuidas sai „luuletajate ja mõtlejate rahvas”
laskuda rahvuse sakraliseerimiseni; tähtsa tegurina aitas kaasa anarhia, mis sai suuresti
indu teadmisest, et üsna-üsna lähedal, kohe Poola riigi taga, rajavad inimesed alusmüüri
inimkonna helgele tulevikule. Lenin oli kuni lõpuni jäänud truuks veendumusele, et esi-
mese suurvõidu saavutab proletariaat Saksamaal, kuid kahjuks ei leidnud inimliku alatuse
määr seejuures väärilist arvestamist: saksa proletariaadi juhid mõrvati ja sealset revolut-
sioonilist tegevust tabas ajutine halvatus. Seda teravamalt talletas nood alatused töörahva
ajalooline mälu; tööliste kokkupõrked politseiga muutusid Saksa linnades nii ägedaiks,
et surmajuhtumid polnud haruldus; pinge võimendus selleni, et töörahva eestkõnelejad
esinesid avaliku ähvardusega: ühe töölise tapmise eest tapetakse kaks politseinikku. Veel
1932. aastal organiseerisid Walter Ulbricht ja Erich Mielke ühe sellise paarismõrva, et
seejärel NSV Liitu põgeneda. Säärase korratuse taustal hakkas diktatuuri hõnguga režiim
tunduma millegi positiivsena. Konkreetsemat laadi asjaolud olid aiva Hitleri võimuletu-
leku vastu; Klaus Mann on kirjeldanud, kuidas ta, olles Hitlerit kohvikus näinud, lõplikult
rahunes: oli ju vaatepilt teda veennud, et too jämeda ninaga mees ei saa kuidagi võimule
tulla. Hindenburgil oli ei-tea-kust esile kerkinud poliitiku jaoks ainult üks tähis: „böömi
jefreitor”. Koguni Hitlerit ennast pani võimalus saada kantsleriks ajuti hämmastama. Seda
suuremat osa etendas „rahvuse taassünd”; üldrahvalik vaimustus, mis oli eelnenud rahva
ühinemisele, s. t. sünnile, uuenes sellisel määral, et kõikvõimas voog (Rousseau ütelnuks:
„üldine tahe”) uhtis minema kõik takistused. Peagi selgus, et Saksamaad suudab juhtida
ainult Adolf Hitler, ja Hindenburg oli sunnitud alla kirjutama määrusele, millega „böömi
jefreitor” ülendati kantsleriks.

„Rahvuse taassünd” pühitseb rahva sakraalseks. Ootuspäraselt põhjustab selline ülen-
damine ohtralt muudatusi, nii suuremaid kui ka väiksemaid. Väiksemad saavad väljenduse
riigimasina korrashoius ja sotsiaalses järelevalves: nn. klassivõitluse vinetused kaotab rah-
vussotsialismi päike otsekohe. Aga need pisiasjad pole enamat kui suure reformi, s. t. rahva
sakraliseerimise kaasnähtus. Kõnealune ärapühitsemine omakorda seab sakraliseerijad
vastamisi küsimusega äravalitud rahvast. Äravalituid, nagu nimigi juba ütleb, saab olla
ainult üks; niisiis kujuneb sakraliseerimise eelduseks äravalitud rahva põhimõtteline
vaenamine. Juut olevat „antikristuse kehastus”, öeldakse Goebbelsi päevikus. Tuletise
seaduspärasust tõendab Dostojevski, kes on vene rahvast sakraliseerides jõudnud täpselt
sellesama formuleeringuni.

Rahvussotsialismi järellugu on nii tuntud, et sellele pole mõtet sõnu raisata; niipalju
ainult peaks väärima meelespidamist, et areng kulges samas suunas niihästi natsionalist-
likul Saksamaal kui ka internatsionalistlikus Nõukogude Liidus. Mõistagi pidi see juba
kolmekümnendail aastail üldiselt silma hakkama. Isegi Demjan Bednõi, vana leninlane,
tõi Pravda toimetusse oma poeemi, esitades seda kellegi Rotkämpferi loominguna ja
andes oma „tõlkes” mõista, et olukord NSV Liidus ei erine hitlerliku Saksamaa omast.
Stalin luges teose läbi ja volitas toimetajat vastama, et ta on kõigest aru saanud, kuid

Ilmar Vene / Rahvas ja inimsus

8 Tuna 1/2013

E S S E E

jättis autori siiski karistamata. Praegused vaidlused, mille käigus tõestatakse, kui väga
erines Nõukogude sotsialism Saksa fašismist, on seega õige anakronistlikud. Mispärast
peaks internatsionaalne vendlus põhiline olema, kui seda juba Trotski jõudis nimetada
„natsionaal-sotsialismiks”?

Paraku on sõnake kaasa rääkida ka otstarbekusel; olgu teod millised tahes – kõige
tähtsamaks osutub ikka, missugust nime nad kannavad. Ja seepärast jääb internatsionaalne
vendlus igavesti natsionalistliku pimediku päripooleks.

Kaksteist aastat, mille vältel rahvussotsialism maailma arengut suunas, vajutasid
jäädava pitseri ka rahva esimusele; saab ju ühe rahva sakraliseerimine teoks teiste rah-
vaste halvustamise arvel ja see tõsiasi jääb äratuntavalt tallele ka pärast ainulise rahva
desakraliseerimist. Praegu elab rahvussotsialism eelkõige ksenofoobia nime all; on polii-
tik võõraste kohta midagi halvustavat ütelnud, siis tema fašistlik meelestatus täiendavaid
tõendusi ei vaja.

Ometi ei suutnud rahvussotsialism rahva esimusele surmahoopi anda; praegu väljen-
dub kõnealune nähtus püüdluses iseseisvusele: väiksemad tahavad, et nad suurtest vähem
oleneksid. Inimsuse idee, s. t. kujutlus internatsionaalsest vendlusest on juba ammu loo-
mulikku surma surnud; stalinlik internatsionalism, nagu üldiselt teada, suubus hiljem
uueks ajalooliseks ühenduseks, „nõukogude rahvaks” ja selle hiigelmoodustise eksistentsile
saabus lõpp juba paarkümmend aastat tagasi. Poleks õige kujutleda toda lagunemist mingi
erandliku, arenguloolisest üldsuundumusest hälbiva ilminguna: seda tõendavad usutavalt
hilisemad analoogid Euroopas.

Mõistagi soovime nähtusele arusaadavaid põhjendusi leida; ja kõige usutavamaks, nagu
ikka, osutub majanduslikku laadi seletus: töökamad ja jõukamad ei taha, et laisad kehvikud
nende kulul elaksid. Sellele lisaks käibib põhjendina tugevama õigus, too, mille rakenda-
mist väiksemaid valitsev suur endale üldreeglina lubab: on see ju ainus, mis laseb tal oma
eelistest teadlikuks saada. Sedalaadi põhjendused kõlavad arusaadavalt, aga kõike need
ei seleta. Hea küll, kontrast Põhja- ja Lõuna-Itaalia vahel hakkab tõepoolest silma, aga
kas on ikka usutav, et Šotimaa Inglismaad toidab? Niisama pentsikult mõjub, kui meedias
mainitakse Baieri iseseisvumise võimalust. Koguni USA-st kostab, et mõnes osariigis ei
olda suurde tervikusse kuulumisega täiesti rahul. Ilmselt on tegemist püüdlusega, mille
põhjustest pole ka püüdlejail endil rahuldavat ettekujutust. 19. aastasajal t u n t i , et ühi-
nemisega peaks kaasuma mingeid üldisi, konkreetsemalt piiritlematuid paremusi; praegu
seevastu adutakse, et suurimat eelist märgib olenematus.

See, et tendents pole suuri puudutamata jätnud, kõneleb alateadlikkuse kasuks. Väi-
keste püüdlemises pole midagi arusaamatut; on ju nende seisundi halvemus nii ilmne, et
nad suurtesse sulandumist peaksid lausa ihkama. Aga mispärast ei saa Saksamaa koosseisu
kuuluda Austria? Religioon igatahes tuleb arvesse ainult nimelise takistusena.

Usutavaim kõigist põhjendusist on ilmselt nn. globaliseerumine, inimsuse idee õigus-
järglane. Suurmõtetel pole Euroopale enam mõju, kuid kõikvõimsa majanduse toimejõust
pääsu ei ole; väikesed tunnevad, et nad muutuvad suurtest üha sõltuvamaks, ja see ära-
tundmine väljendub püüdluses köidikuid lõdvendada.

On ideede arengujärk Euroopal seljataga? Vähemasti oletuse korras peaks selline küsi-
mus senise arenguloo taustal lubatud olema. Juba 18. sajandi lõpul oli Friedrich Schiller
veendunud, et muud maailmajaod ei tule Euroopa kõrval kuigivõrd arvesse; nii suureks
oli muutunud eurooplaste üleolek ülejäänud maailmast. Muule lisaks oli valgustusajastu
reisikirjade lugemise aeg; esimesest ümbermaailmareisist alates olid eurooplased liikvel
kogu maailmas ja noid reisimisi tutvustati raamatuis, mis kõik tõendasid, kui väga on valge
inimene ette jõudnud tõmmumatest inimtõugudest. Sealtpeale on meil tavaks samastada
üleeuroopalikku ülemaailmsega; „maailmakuulus” tähendab, et inimest tuntakse kogu

Tuna 1/2013 9

Euroopas. Alles 20. sajandil hakati säärast suhtumist „europotsentrismiks” halvustama.
Üleolekutunde põhjusi pole tarvis pikemalt selgitada; oli ju India, praegune gigant,

Inglismaa alluvuses, ja kui Hiina püüdis esineda iseseisvamana, siis „oopiumisõjas” näidati
talle otsekohe tema õige koht kätte. Tänase päevani käibib kujutlus, mille kohaselt Esimene
maailmasõda, s. t. Saksa impeeriumi sõda Prantsuse vabariigi vastu oli ennekõike võitlus
„asumaade” pärast.

Euroopa esilekerkimise loo saab kokku võtta mõne lausega. Kristluse lahtumist saatis
„inimese ja maailma avastamine”; ja maailm oli nii suur, et selle avastamisest jätkus täiesti
uusaja esimeste sajandite sisustamiseks. Kristluse tõttu oli maailma mitmekesisus pikka
aega tundmatuks jäänud ja seepärast süveneb avastamisega samaaegselt tõrjehoiak reli-
gioosse sõgeduse suhtes; areng saavutab kulminatsiooni Suure Prantsuse revolutsiooniga,
mille käigus tehakse kristlusega sümboolne lõpp. Järgmisel, 19. sajandil hakatakse tundma,
et mingi üldine ideoloogia peaks ühiskonnal siiski olema, ja see tunne saab väljenduse
ühiskondliku õigluse nõudmises. Platonist alanud püüd leiutada täiuslik ühiskonnakorral-
dus muutub uuesti populaarseks ja sihti hakatakse nägema siinpoolse täiuse saavutamises.
Viimane aga eeldab ennekõike ainelist küllust; sellest siis eriline tähelepanelikkus kõige
suhtes, mis rikastumisele iganes kaasa aitab. Sotsialistid, üldinimliku õnne taotlejad,
eitavad natsionalismi, kuna see viib kokkupõrgeteni erinevate rahvaste vahel. Paraku on
iga inimene oma rahvaga seotud tihedamalt kui inimkonnaga ja seepärast peavad sot-
sialistlikud üliväärtused rahvuslikkuse ees taganema. Sadakond aastat väldanud arengu
vältel üleneb rahvas sakraalseks, tuues lõpetuseks äratundmise: k a rahva ärapühitsemine
põhjustab ainult õnnetusi.

Et rahva sakraliseerimist ei saa korrata, peaks olema endastmõistetav; eurooplastel
tuleb leppida ideoloogilise nullseisuga. Religioossuse jäänukeist väärib nimetamist ainult
üks: surmanuhtluse kaotamine; sellega püütakse endale sisendada, et inimelu kui selline
peaks konkreetsete inimeste meelevallast justkui kõrgem olema. Aga see vaimuväärtus
pole enamat kui suuremõõtmeline analoog põgusale ajavahemikule Stalini valitsemisajal,
mil surmanuhtlust asendas „kümme aastat kirjavahetuse õiguseta”.

Ideetu ühiskonna elujõud peaks selguma vastasseisus islamiga. Õnneks toimuvad sot-
siaalsed selginemised tasapisi ja pikemaid ajavahemikke eeldades.

Ilmar Vene

(1951)

Lõpetas 1975. a. TRÜ saksa keele ja kirjanduse erialal. Alates 1979. a. Tartu ülikoolis raamatukogu-
hoidja. Mitmete esseeraamatute autor.

Ilmar Vene / Rahvas ja inimsus

