

**LAPSE JA INIMKONNA TEE
KRITSELDUSTEST KUNSTINI**

ACTA UNIVERSITATIS TALLINNENSIS

Humaniora

SARJA KOLLEGIUM

Cornelius Hasselblatt (Groningeni Ülikool)

Jüri Kivimäe (Toronto Ülikool)

Daniele Monticelli (Tallinna Ülikool)

Ulrike Plath (Tallinna Ülikool)

Rein Raud (Tallinna Ülikool)

Thomas Salumets (Briti Columbia Ülikool)

Marek Tamm (Tallinna Ülikool)

Peeter Torop (Tartu Ülikool)

Anna Verschik (Tallinna Ülikool)

Tallinna Ülikool

Aaro Toomela

**LAPSE JA INIMKONNA TEE
KRITSELDUSTEST KUNSTINI
III
MIS ON KUNST?**

Struktuur-süsteemse
psühholoogia alused III

TLÜ Kirjastus
Tallinn 2022

ACTA Universitatis Tallinnensis

Acta Universitatis Tallinnensis. Humaniora
Aaro Toomela
Lapse ja inimkonna tee kritseldustest kunstini III:
Mis on kunst?

Raamatu väljaandmist on toetanud Eesti Kultuurkapital

Keeletoimetaja Siiri Soidro
Kujundanud ja küljendanud Sirje Ratso
Sarja makett: Rakett
Fotod: Soraya Jesus Salomão, erakogu;
v.a 4.1.a–b: The Metropolitan Museum of Art, New York
Esikaanel on kasutatud Soraya Jesus Salomão maali „Resonants“
(inspireeritud Katsushika Hokusai visanditest)

Autoriõigus: Aaro Toomela, 2022
Autoriõigus: Tallinna Ülikooli Kirjastus, 2022

ISSN 2228-026X
ISBN 978-9985-58-924-3 (kogu teos)
ISBN 978-9985-58-927-4

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

Trükk: Pakett

*Sorayale, kes teeb ja toob
elusse enneolematuid värve*

SISUKORD

Vahealgus 9

I osa. Vahepeatus

1. Kuhu me oleme kujutiseloo arengu mõistmisega jõudnud? 15

II osa. Mida me üldse uurime – mis on kunst?

2. Palju ilu, aga vähe villa 31

3. Mismoodi veel saab asju ilusaks ja huvitavaks teha 59

4. Kunstiteosel on taustalugu: võltsimisest ja kunstiturust 86

5. Mis on kunst? Asume otsima 122

6. Mis on kunst? Katarsis 176

Lõpetuseks. 216

Lisa. Teadusest ja deadusest 224

Kirjandus. 227

VAHEALGUS

See köide vajab ka lühikest sissejuhatust neile, kes arvavad, et on kätte võtnud raamatu. See ei ole raamat. See on ühe kolmeks köiteks jaotatud raamatu viimane köide. Terve raamatu nimi on „Lapse ja inimkonna tee kritseldustest kunstini“. Ometi on ka see köide loetav eraldi raamatuna. Laenan veidike selgitusest, mille samal põhjusel kirjutasin eelmise köite vahealgusesse.

Keskelt raamatu lugema hakkamine võib olla veidi segadusse ajav. Selle segaduse leevendamiseks olengi kirjutanud „Vahealguse“. Siit leiab hästi lühidalt kõik olulisemad ideed, millela on järgnevast raske aru saada. Alustan algusest. Alguses kirjutas Aaro raamatu „Kultuur kõne ja Minu Ise“ (KKMI). Raamat oli tühi konkreetsetest faktidest ja paljudest olulistest asjadest ei olnud seal juttu tehtud. Ja Aaro kirjutas teise raamatu, „Minu Ise areng: inimlapsest Inimeseks“ (MIA). Selles oli juba palju fakte elust ja uuringutest. Aga Aaro nägi, et see ei olnud ikka veel piisavalt hea. Neis kahes raamatus on lahti kirjutatud teooria, mille kehivust ja millest tulenevaid uudseid järeldusi siin raamatus hoopis uutest külgedest uuritakse.

Teaduses on kõige olulisem avastada küsimused, mis väärivad vastamist. Siin raamatus otsime vastust kolmele väga põhimõttelisele küsimusele. Esiteks, kas piltide ja kujude tegemine eeldab kõneliselt vahendatud mõtlemist või on tegemist nägemise ja liigutamise kooskõlastamisega, milleks kõnelist mõtlemist tarvis pole? Selle küsimuse saab ka täpsemini formuleerida. MIA-s on pikalt lahti kirjutatud psüühika arengustaadiumide teooria. Eristasin kolm meelepõhise mõtlemise staadiumi, millele järgnevad viis kõnelise mõtlemise arengu staadiumi. Kui mu teooria on õige, siis peab piltide ja kujude loomise arengus olema võimalik neid staadiume eristada. Teine küsimus on laste ja kultuuri arengu sarnasuste ja erinevuste kohta: kas laste ja kultuuri areng läbib samu staadiume? Meie teooria järgi peab see nii olema, kuna inimorganism saab olla ilma kultuurita, kuid kultuuri ilma inimeseta ei saa olemas olla. Kolmas küsimus on aga teisest vallast – selles raamatus on juttu piltidest ja kujudest,

millest vähemalt osa peetakse kunstiks. Kui aga katsume aru saada, mis see kunst on, mille näideteks pildid või kujud on, siis see küsimus jääb tihti vastamata. Meil on seega kolmas küsimus: mis on kunst? Need kolm küsimust leiavad siin raamatus vastuse – koos paljude pisemate küsimustega, mis meile tee peal ette satuvad.

Esimeses köites nägime, et lapse arengus ilmuvad uued piltide loomise vormid täpselt vastavuses kõnelise mõtlemise arengu staadiumidega. Enne kõnelise mõtlemise ilmumist lapsed pilte ei tee. Kõnelise mõtlemise ilmumisel ilmub, vähemalt meie kultuuriruumis, ka piltide tegemine. Koos vanuse ja haridustaseme kasvamisega muutub ka piltide tegemine – ja seda mitte kvantitatiivse kasvuna, arenenum joonistus ei ole lihtsalt rohkem joonistamisoskust. See, mida ja kuidas joonistatakse, muutub arengu käigus kvalitatiivselt. Esimeses köites nägime ka, et ilma koolihariduseta täiskasvanute joonistamise tase ei erine kvalitatiivselt Eesti koolieelikute omast. Sellega oleme leidnud veel ühe faktide kogu, mis seob pilditegemise oskuse kultuuri ja kõnelise mõtlemise arenguga. Esimese köitega sai seega ka vastatud esimene küsimus. Teine köide sisaldab vastuse teisele küsimusele. Selles uuriti piltide ja kujude loomise ajalugu. Selgus, et tõepoolest on kujutiselooma areng kultuuris läbinud staadiumid, mille leidsime lapse arengus.

Detailsema kokkuvõtte eelmisest kahest köitest leiab kohe järgnevas tekstis. Seda pole mõtet siin ümber jutustada. Väärrib vaid nimetamist, et siin köites leiame vastuse ka kolmandale suurele küsimusele. Saame teada, mis on kunst. Lugeja saab seda teada ka siis, kui ta KKMI-d ja MIA-t ega ka selle raamatu kahte esimest köidet läbi ei loe. Ja kui lugejale peaks terve köide üle jõu käima, siis võib ta vajaliku vastuse leida viimastest peatükist.

Aaro Toomela
Sepamäe Tagurliku Mõtte Akadeemia
(*Sepamäe Academy of Retarded Thought*)
Tallinna Ülikool
Oktoober 2021

I OSA

VAHEPEATUS

Oleme juba päris pika mõtteraja läbinud ja viimane aeg on nähtulekuuldule veidi kaugemalt-kõrgemalt pilku heita. See raamatu osa on eriline, kuna koosneb ainult ühest peatükist ja selles peatükis ei ole pilte. Nii et kahekordselt ebatavaline osa. Tegelikult isegi kolmekordselt, sest siin osas ei avasta me midagi uut, vaid võtame kokku selle, kuhu oleme jõudnud. Niisugune peatükk võiks sobida raamatu kokkuvõtteks – ja läbitu kokkuvõtte see ongi. Kuid meie raamat ei saa veel otsa, üks küsimus on ikka vastamata. Selle küsimuse vastamiseks on kasulik just eelnevast kokkupandud üldpildile toetuda. Vaatamegi, kuhu me siis oma mõtteradadel ekseldes jõudnud oleme.

I. PEATÜKK

KUHU ME OLEME KUJUTISELOOME ARENGU MÕISTMISEGA JÕUDNUD?

Kogu see raamat toetub kahes varem ilmunud raamatus (KKMI ja MIA) kirjapandud teooriale. Siin uurime eelkõige psüühika arenguteooria aspekte. KKMI-s oli pikemalt juttu sellest, et psüühikas eristuvad kaks põhimõtteliselt erinevat mõtlemise vormi: meelepõhine ja kõneliselt vahendatud. Kõneline vahendatus tähendab seda, et psüühilises operatsioonis osaleb ühe komponendina keelemärk. Need kaks psüühika toimimise vormi on arengulises suhtes: kõneliselt vahendatud mõtlemine saab kujuneda ainult meelepõhise mõtlemise alusel. MIA-s uurisime lähemalt psüühika arengut ja nägime, et kumbki neist eristatud mõtlemise vormidest jaotub omakorda kindlas järjekorras kujunevatesse arengustaadiumidesse. Kokku eristasime üheksa staadiumit. Areng algab bioloogilise aluse kujunemisega, ka see alus ise on evolutsiooni käigus arenenud. Bioloogilisel alusel kujuneb vastava arengupotentsiaaliga organismidel meelepõhine psüühika. Selles arengus eristasime järgmisi staadiume: assotsiatiivsed märgid, asjamärgid ja situatsioonimärgid. Kui bioloogiline alus on piisavalt arenenud (see on nii siamaani ainult inimestel) ja organism areneb kultuurikeskkonnas, siis tekib inimesel kõneliselt vahendatud mõtlemine, milles on eristatavad viis staadiumi: sünkreetseid mõisteid, asjamõisteid, igapäevamõisteid, loogilised mõisteid ja süsteemsed ehk tõelised mõisteid.

Psüühika ehk Minu Ise arengu sügavamaks mõistmiseks olengi selle raamatu kirjutanud. Siin leiame vastused kolmele põhimõttelisele küsimusele. Tuletame need küsimused meelde.

Meie kolm suurt küsimust

I. REKAPITULATSIOON

MIA-s oli pikalt juttu arengustaadiumidest. Kuid kõigest mõistuse arengusse puutuvast ühes raamatus detailset ülevaadet saada ei ole võimalik. Kui just mitte kirjutada ja kokku kõita väga palju paksem raamat. Muu hulgas sai MIA-sse kirja ka väide, mis oli loodetavasti piisavalt hästi teoreetiliselt põhjendatud, kuid kindlasti ebapiisavalt andmetega toetatud. Nimelt väitsin seal, et psüühika areng eluslooduse evolutsioonis ja üksiku inimindiviidi areng läbib samu staadiume. Sellist vastavust nimetatakse rekapitulatsiooniks. Siit saime esimese küsimuse, millele selles raamatus vastust otsisime: kas indiviidi ja eluslooduse arengustaadiumid on tõepoolest samad?

Sellele vastamiseks valisin konkreetse sihipärase käitumise vormi – kujutiselooma – arengu uurimise. Selleks oli mitu head põhjust. Üks oli see, et meil peab olema võimalik saada indiviidi ja liigi arengu kohta andmeid, mis on võrreldavad. Iga käitumine selleks ei sobi. Näiteks on inimese evolutsiooni üks minu arvates informatiivsemaid aspekte tööriistade areng. Selle kohta võib väga palju andmeid – eri ajast pärit tööriistu – leida. Kuid lapsed teevad tööriistu harva, kuna neil puudub selleks vajadus. Või teistpidi vaadates: psüühika areng peegeldub suurepäraselt näiteks suhtlemises: meelepõhise psüühika alusel kujunevatele suhtlemisvormidele lisanduvad arengu käigus keelepõhised. Lapse suhtlemise arengut on võimalik salvestada juba pikemat aega, näiteks kirjalikke märkmeid tehes või viimasel ajal ka videosalvestamistehnika abil. Seega on lapse suhtlemise arengu kohta andmete saamine praegusel ajal lihtne. Samas ei sobi näiteks inimkultuuris suhtlemise arengut peegeldavad kirjalikud allikad meie eesmärkidega. Nende iga hõlmab väga lühikese ajavahemiku (inim)psüühika evolutsiooni loos. Inimsuhtlemisest ja kõnekasutusest on „salvestisi“ säilinud vaid viimase mõne tuhande aasta jooksul. Sellele eelnevatest miljonitest aastatest aga mitte midagi. Kujutiselooma on aga huvitav erand – see ilmub juba väikestel lastel ja teiselt poolt on inimese loodud kujutisi säilinud inimkultuuri arengu varasematest staadiumidest alates.

Teine põhjus kujutiselooma uurimisobjektiks valimisel oli see, et kujutiseloomes peegeldub psüühika areng minu arvates eriti selgelt.

Kujutiseloomes on võimalik eristada tulemuste – kujutiste – vormid, mille loomiseks pidi inimene olema kindlasse arengustaadiumi jõudnud. Siit saame ka kolmanda põhjuse, miks kujutiseloomes areng sobib suurepäraselt meie küsimustele vastamiseks.

Nimelt saame psüühika arengu teooriast – mis on olemuselt märkide arengustaadiumide teooria – teoreetiliselt tuletada arusaama, milline saab põhimõtteliselt olla kujutis, mis vastab ühele või teisele psüühika arengu staadiumile. Ja milline see kujutis põhimõtteliselt (veel) ei saa olla. See võimaldas meil oma teooriat kontrollida. Meie teooriast tuleneb väga range piirang kujutise vormide ilmumise järjekorrale: teoreetiliselt hilisemale staadiumile vastav kujutise vorm ei tohi põhimõtteliselt ilmuda enne ega isegi samal ajal teoreetiliselt varasema vormi kujutisega. See tohib ilmuda ainult pärast eristatavat eelmise staadiumi arengu perioodi.¹

Seega võimaldas kujutiseloomes arengu uurimine meil teooriat ümberlukkavaid andmeid avastada – kui need peaksid olemas olema. Lisaks saime kontrollida oma teooria paikapidavust kahes perspektiivis, mida peetakse praegusel ajal üksteisega mitteseotuks. Meie teooria järgi **peab** samasugune kujutiste vormide arengu järjekord ilmuma nii lapse kui ka liigi arengus. Nii on meil olnud võimalus otsida meie teooriaga vastuolus olevaid fakte kahest vaatepunktist.

II.A. KUJUTISELOOME JA KÖNELINE VAHENDATUS

Teine küsimus, millele eelmisele küsimusele vastust otsides samuti vastuse leidsime, puudutas kujutiseloomes psühholoogilisi mehhanisme. Millise ülesehitusega peab (!) olema psüühika, et kujutiseloomes oleks võimalik? Ma väitsin, et kujutiseloomes peab olema kõneliselt vahendatud,

¹ Siit ei järeldu, et varasemad vormid peavad ära kaduma. Arenenumad mõtlemise ja sellele vastava tegevuse vormid lisanduvad arenguliselt varasematele. Kuid need varasemad vormid jäävad inimesele põhimõtteliselt kättesaadavaks. Arengulise hierarhia osutab see, et madalamal arengutasemel inimestele ei ole arenguliselt kõrgemad mõtlemise ja tegevuse vormid üldse kättesaadavad. Oluline on rõhutada, et see piirang on teoreetiliselt absoluutne: indiviidide ja kultuuride arengus peavad olema perioodid, kus arenguliselt kõrgemale mõtlemise tasemele osutavaid tegevuse (ja selle käigus loodud asjade) vorme ei ole üldse. Kõrgema arengutaseme mõtlemine ja tegevus saavad ilmuda alles pärast teoreetiliselt eelneva taseme mõtlemise ja tegevuse perioodi. See piirang teeb ka meie teooria ümberlukkavaks.

kuna kujutise loomiseks tuleb analüüsida kujutatav asi meeletunnusteks ja kujutis luuakse neid meeletunnuseid tasapinnale kandes või kujuks vormides. Teisisõnu, kujutisi luues kujutatakse looja asja kogemust, mitte asja ennast. Kuna asjade ülesehituse põhimõtted ei vasta üheselt samade asjade meelelise kogemise mehhanismidele, on meeletunnusteks analüüsimine võimalik ainult psüühikasiseselt, meelekogemuse teadvustamise protsessis. See on võimalik, nagu me juba KKMI-s teada saime, ainult kõneliselt vahendatud psüühika korral.

II.B. KUJUTISELOOME JA KÕNELISELT VAHENDATUD PSÜÜHIKA ARENGUSTAADIUMID

Eelmise küsimuse saime esitada ka palju täpsemas vormis. Kujutise-loome kõnelise vahendatuse teooria kinnituseks oleks meile piisanud kahest faktide grupist. Ühelt poolt ei saa kujutisi luua lapsed, kellel pole inimkõne veel arenema hakanud, ja teiselt poolt peab kujutise-loome olema kättesaadav ainult inimesele ja mitte ühelegi teisele loomaliigile, kuna viimastel, nii palju kui praegu teada on, kõneliselt vahendatud mõtlemist ei ole.

Kuid samast väitest tuleneb veel palju nõudlikum võimalus kujutise-loome kõnelise vahendatuse teooriat toetada. Kui tegemist on kõneliselt vahendatud protsessiga ja kõneline vahendus areneb läbi viie arengu-staadiumi, siis peab ka kujutise-loome arenema vastavuses nende staa-diumidega. Millised need teoreetilised vastavused täpselt peavad olema, on lahti kirjutatud selle raamatu kolmandas peatükis. Tuletame sellest teooriast olulisema jälle meelde, kuna see teadmine kulub meile raamatu viimasele suurele küsimusele vastamisel ära.

Sünkreetsete mõistetega tähistatakse erinevaid meelekogemuses eristatud märke: assotsiatiivseid märke, asjamärke või situatsiooni-märke. Sünkreetseid mõisteid saab kasutada ja nendega mõelda vaid ühekaupa. Samas kasutatakse sünkreetseid mõisteid suhtlemiseks. Mõis-teid sotsiaalses situatsioonis ühekaupa kasutades ei ole võimalik vahet teha, mida täpselt kasutatud sõna või muu keelemärgiga tähistatakse – kas mõnda meeletunnuste kogumit, asja või hoopis situatsiooni. See-tõttu tähistavad sünkreetset mõistet „kohta (suhtlemis)situatsioonis“. Nii ei ole sünkreetsete mõistetega võimalik analüüsida meelekujundeid

meeletunnusteks. Samas on midagi muud esindav joonistus juba võimalik: tegemist on kas kritselduste või korrapäraste abstraktsete mustritega, mille järgi ei ole võimalik kujutatavat asja ära tunda.

Asjamõistete kujunemisel eristuvad asju tähistavad sõnad asjaspetsiifilisi omadusi tähistavatest sõnadest. Nii saab asjamõistete staadiumis hakata suhtlemisel ja samuti mõtlemisel tähistama-eristama asju ja nende spetsiifilisi omadusi. Nägemismaailmas osutub asja eristavaks tunnuseks selle kahemõõtmeline parimat äratundmist võimaldavast vaatepunktist nähtav prototüüpne kuju. See kõne abil psüühikas eristatud kuju on aluseks asjade tasapinnalisele kujutamisele kahemõõtmelise prototüüpse kujuna. Kujutis muutub nüüd äratuntavaks ka neile, kes ei ole selle loomise juures olnud.

Järgmises staadiumis ilmuvad **igapäevamõisted**. Nende tekkimisel kujuneb võime kirjeldada kogetavat maailma kõigis meelegogemusele vastavates aspektides: keelemärgid võimaldavad tähistada nii asju, nende omadusi kui ka situatsioone, asjadevahelisi suhteid. Samuti areneb selles staadiumis välja keeleomane grammatika, mis on aluseks kõnelisel suhtlemisel suurema ühise arusaama kujunemisele. Igapäevamõisted võimaldavad luua lugusid meelevalise maailma kohta. Need lood on siiski vaid fantaasiapõhised ega vasta meelevalise maailma ülesehitusele, kuna veel ei ole arenenud mõtlemise vormi, mille alusel on võimalik meelevalisele maailmale omistatu tõepära kontrollida.

Igapäevamõistete ilmumine võimaldab ka keerukamate tasapinnaliste kujutiste loomist. Ühelt poolt saab hakata kujutama mitte ainult prototüüpseid kategooriaid, vaid ka üksikuid, individuaalseid eksemplare. Teisalt ilmuvad asjadevaheliste suhete, situatsioonide kujutised. Loodavad kujutised ei ole aga veel täiesti visuaalselt realistlikud, kuna kujutaja püüab luua maailma kujutist ja mitte kujutada viisi, kuidas ta nägemismaailmas nähtavat kogeb. Teisisõnu, kujutatakse kogetavaid asju ja nende suhteid, mitte seda, kuidas neid asju ja nende suhteid nähakse. Selleks peab olema võimalik nägemise meeletunnuseid psüühikasiseselt nähtavatest asjadest-olukordadest abstraheerida.

Loogilised mõisted, mille areng saab võimalikuks pärast igapäevamõistete tekkimist, lisavad kõnekasutusele uue dimensiooni. Loogiliste mõistete tekkel on eriti olulised kaks uut keelemärkide aspekti. Esiteks, kogemust saab nüüd hakata organiseerima puhtalt keelesiseselt.

See võimaldab konstrueerida absoluutsete piiridega kategooriaid – sõna ja sellega tähistatav kas kuulub kategooriasse või mitte. Teisalt kaasneb loogiliste mõistete kujunemisega teadvuseteadvuse areng – inimene saab hakata kogema mitte üksi oma psüühikat (see on teadvus KKMI-s määratletud tähenduses), vaid ka seda, **kuidas** ta oma psüühikat kogeb, ja selle teadmise alusel ka sihipäraselt valida, millisel viisil ühes või teises olukorras mõelda. Loogiliste mõistete kujunemine on aluseks visuaalselt realistliku kujutiselooma arengule.

Arengu viimases, **süsteemsete** ehk **tõeliste mõistete** staadiumis kontekstualiseeritakse loogilised mõisted. Mõtlemine muutub sellega oluliselt paindlikumaks, kuid jääb samas rangelt loogiliseks: süsteemsetes mõistetes mõeldes on võimalik teadvustada loogilismõisteliste järelduste eeldused ja neid sihipäraselt valida. See omakorda võimaldab teadvustada, millises konkreetses kontekstis üks või teine loogiline järeldus kehtib. Muu hulgas saab teadvustada, et kaks üksteist välistavat järeldust saavad olla mõlemad korrektsed, kuigi mõistagi erinevas kontekstis, ühes üks ja teises teine. Kujutiseloomes võimaldavad süsteemsed mõisted teadvustada, miks kujutisi luuakse ja kuidas erinevate kujutatavate nähtuste puhul võivad kujutise looja eesmärkidele vastavad väljendusvahendid olla erinevad. Kujutised võivad, aga ei pea tingimata olema visuaalselt realistlikud. Kujutaja – ja ka süsteemmõisteliselt mõtlev kujutise kogeja – suudavad kujutisi mõtestada ja tunnetada väga erinevatel viisidel. Kui iga kujutis võib nüüd kogejale teatud elamustega seostuda, siis ei pea see kujutis üldse olema sihipäraselt teatud psüühilise seisundi esilekutsumiseks loodud, iga asi või nähtus, nii kellegi loodu kui ka spontaanselt tekkinu, on ka elamust esilekutsuvana tõlgendatav.

III. MIS ON KUNST?

Kolmas suur küsimus oli meil veel. Ma valisin kogu raamatu kirjutamise jooksul teadlikult ja loodetavasti ka järjekindlalt oma väljendeid ning kasutasin sõna „kunst“ ainult teatud kujutiselooma vormide käsitlemisel. Niisugune valikuline sõnakasutus osutab, et olen toetunud mingisugusele rohkem või vähem selgele arusaamale sellest, mis on või ei ole „kunst“. Samas on see üks küsimusi, millele siin raamatus vastust otsime. Selleks on hea põhjus: „kunst“ on sõna, mida kasutatakse väga