

METAMORFOOSID

BIBLIOTHECA CONTROVERSIARUM

SARJA KOLLEGIUM

Maarja Kangro (kirjanik ja tõlkija)

Hasso Krull (kirjanik ja tõlkija)

Rein Raud (Tallinna Ülikool)

Marek Tamm (Tallinna Ülikool)

Aro Velvet (Lõuna-California Ülikool)

Tallinna Ülikool

Emanuele Coccia

METAMORFOOSID

Prantsuse keelest tõlkinud
Mirjam Lepikult

Tallinna Ülikooli Kirjastus
Tallinn 2023

Bibliotheca CONTROVERSIARUM

Bibliotheca Controversiarum
Emanuele Coccia
Metamorfoosid

Tõlgitud väljaandest:
Emanuele Coccia
Métamorphoses
Paris: Éditions Payot & Rivages 2020

Raamatu väljaandmist on toetanud Eesti Kultuurkapital

Toimetanud Merike Riives
Kujundanud ja küljendanud Sirje Ratso
Sarja makett: Rakett

© 2020 Editions, Payot & Rivages
Autoriõigus (tõlge): Mirjam Lepikult 2023
Autoriõigus: Tallinna Ülikooli Kirjastus 2023

ISSN 1736-9398
ISBN 978-9985-58-952-6

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

Trükk: Pakett

SISUKORD

Sissejuhatus	9
Elu järjepidevus	11
Vormidest meis enestes	15
I. SÜND	19
Iga mina on unustus	21
Üks ja sama elu	24
Sünd ja loomus	27
Kosmilised mitmikud	30
Sünnitus ehk elu ränne	33
Jumalate karneval	39
Maa kõne	43
Metamorfoos kui saatus	46
Maailma peegel	49
II. KOOKON	51
Ümberkujunemine	53
Putukad	59
Iga elusolend on kimäär	65
Sünnijärgne muna	71
Taasnoorenemine	76
Uus arusaam tehnikast	81
Taimede metamorfoos	85
Maailma kookon	90

III. TAASKEHASTUMINE.....	97
Toitumine ja metamorfoos	99
Ära söödud.....	107
Mina hingeränd ja taaskehastumine	111
Geneetika ja taaskehastumine.....	118
Liikide vari	122
IV. RÄNNE	129
Planetaarne ränne	131
Kandeteooria	137
Noa laev	141
Kõik on kodus	147
Mitteinimeste kodune elu	152
Sissetung	159
V. ÜHENDUS	163
Liigirikas linn	165
Liikidevaheline arhitektuur	171
Meie vaim on alati teiste liikide kehas	175
Kaasaegne loodus	180
JÄRELDUSED	183
Planetaarne teadmine.....	185
Tulevik	189
Kirjandus	193
Tänuõnad.....	205

*Colette'ile,
metamorfooside kuningannale*

Ma olen kõik, sest ma olen üksnes katkematu eluvool; ma olen surematu, sest kõik surmad voolavad minusse kokku, alates kala äsjasest surmast ja lõpetades Zeusi surmaga, ning minus kohtudes saab neist taas elu, mitte küll individuaalne ja määratletud, kuid paanlik ja seega vaba.

Giuseppe Tomasi di Lampedusa

SISSEJUHATUS

ELU JÄRJEPIDEVUS

Alguses olime kõik üksainus elusolend. Jagasime sama keha ja sama kogemust. Asjad ei ole hiljem eriti palju muutunud. Me oleme loonud palju erinevaid eksistentsivorme ja -viise. Ometi oleme tänagi endiselt üks ja seesama elu. Miljonite aastate vältel on see kandunud kehast kehasse, isendist isendisse, liigist liiki, riigist riiki. Muidugi paikneb elu ümber ja muudab oma kuju. Kuid ühegi elusolendi elu ei alga tema enda sünniga – elu on palju vanem.

Vaatleme oma eluvorme. Meie elu, mida kujutame ette millegi kõige intiimsema ja väljendamatumana meie sisesmas, ei tulene meist endist, vaid teised on selle elu, milles pole midagi eksklusiivset ja isiklikku, meile edasi andnud, seesama elu on hingestanud ka teisi kehasid, teisi ainekampe peale selle, milles meie asume. Üheksa kuud oli elu, mis meid hingestab ja äratab, ei kellelegi kuuluv ja määratlematu füüsiline, materiaalne tõsiasi. Me olime seesama keha, needsamad kehavedelikud ja aatomid, mis olid meie ema. Me oleme see elu, mis jagab kellegi teise keha, jätkudes ja kulgedes edasi kuskil mujal.

Kellegi teise hingus jätkub meie hingamises, kellegi teise veri voolab meie soontes, keegi teine on andnud meile oma DNA, mis kujundab nii meie keha välise vormi kui ka siseehituse. Just nagu meie elu on alanud ammu enne meie sünni, nii saab ta ka läbi tükk aega pärast meie surma. Meie

hingus ei ammendu meie laibas, vaid toidab edasi kõiki neid, kes leiavad selles oma püha õhtusöömaaja.

Meie inimlikkus pole samuti midagi algupärasest ega autonoomset. Seegi on mõne varasema elu jätk ja metamorfoos. Täpsemalt öeldes, see on leutis, mille üks teine eluvorm, nimelt primaadid, oskasid teoks teha oma kehas – oma hingamises, DNAs, eluviisis –, selleks et panna teisiti eksisteerima elu, mis neis elas ja neid hingestas. Just nemad andsid meile edasi selle vormi, just inimelu vormi kaudu elavad nemad meis edasi. Teisalt on primaadid ise samuti vaid üks katse, teiste liikide, teiste eluvormide täringuvise. Evolutsioon on maskeraad, mis toimub ajas, mitte ruumis. See lubab igal liigil ühel või teisel ajastul võtta endale uus mask, erinev sellest, mis ta kord sigitas, ning laseb poegadel ja tütaridel tundmatuseni muutuda, nõnda et neid pole võimalik äraagi tunda, ja nemad ise ei tunne enam ära oma vanemaid. Siiski on ema-liigid ja tütar-liigid sellisest maskivahetusest hoolimata ühe ja sama elu metamorfoos. Iga liik on teistest liikidest pärit tükikeste lapitekk. Meie, elavad liigid, pole iial lakanud vahetamast oma tükke, jooni, elundeid, ja see, mis igaüks meist on – see, mida nimetatakse „liigiks“ – pole miski muu kui hulk tehnikaid, mille iga elusolend on teistelt laenanud. Just ümberkujunemise pidevuse tõttu on igal liigil sadade teiste liikidega lõpmata palju ühiseid jooni. Tõsiasi, et meil on silmad, kõrvid, kopsud, nina ja soe veri, seob meid miljonite teiste isenditega, tuhandete teiste liikidega ning kõigis nendes vormides oleme meie ainult osaliselt inimesed. Iga liik on kõikide

talle eelnenud liikide metamorfoos. Seesama elu meisterdab endale uue keha ja uue vormi, et teisiti eksisteerida.

Darvinistliku evolutsiooniteooria sügavaim tähendus, mida küll bioloogia ja avalik arvamus ei taha tunnistada, seisneb selles, et liigid ei olegi substantsid, reaalsed entiteetid. Liigid on „elumäng“ (samas mõttes, nagu kõne puhul räägitakse „keelemängudest“), nad on püsimatud ja paratamatult põgusad konfiguratsioonid, mille võtab elu, millele meeldib üha ümber asuda ja vormist vormi ringelda. Me pole veel teinud kõiki järeltõlki darvinistlikust intuitsioonist: väide, et liigid on omavahel genealoogiliselt seotud, ei tähenda lihtsalt seda, et elusolendid moodustaksid mingi suure perekonna või klanni. See tähendab ennekõike tõdemust, et iga liigi identsus on täiesti suhteline: kui ahvid on vanemad ja inimesed pojad, siis oleme meie inimesed ainult ahvide kaudu ja ahvidega seoses, täpselt samamoodi nagu keegi meist ei ole poeg või tütar absoluutses mõttes, vaid ainult seoses oma ema ja isaga. Iga liigiline identiteet määrab eksklusiivselt kindlaks järjepidevuse (ja metamorfoosi) viisi, mis teda teiste liikidega seob.

Needsamad tähelepanekud käivad ka kõigi elusolendite kohta tervikuna. Elusa ja elutu vahel pole mingit vastandust. Iga elusolend pole mitte üksnes elutuga katkematus seoses, vaid ta on elutu jätk, metamorfoos, kõige äärmuslikum väljendus.

Elu on alati elutu taaskehastus, mineraalide brikolaaž, telluurse substantsi karneval planeedil, mida kutsutakse Gaiaks ehk Maaks ning mis lakkamatult uuendab enda

palgeid ja olemisviise oma ebaühtlase, mitmekesise keha pisimateski osakestes. Iga mina on Maa kandja, laev, mis laseb planeedil rännata ilma paigalt lahkumata.

VORMIDEST MEIS ENESTES

See oli ammu enne sotsiaälvõrgustike ajastut. Inimestel oli endast vähe fotosid, need päästsid unustusest mõne harva hetke ning säilitasid selle elu värvi ja valgust, mida nad kehastasid. Fotosid hoiti suurtes valgete vahelehtedega albumites, mida lehitseti harva ja näidati teistele veelgi harvem, otsekui oleks tegemist pühade raamatutega, mida tohib näidata vaid initsieeritutele. Neis köidetes ei olnud tavaliselt midagi kirjas, kuid need nõudsid pikki suulisi selgitusi. Sest neisse lehekülgedesse süüvimine tähendas iga kord mõne sellise tõsiasi taasavastamist, mida oleks eelistatud unustada.

Neil lehekülgedel sai elust pikk sõltumatute siluettide paraad, milles siluette eraldasid üksteisest suured pimedusehalod. Vaatamata vormide erinevusele oli selles meie mineviku kestade kummalises defilees väga lihtne iseennast ära tunda. Ent ometi tekitas meis kerget võbinat nende tegelaste rida, kes olid valmis meie asemel väitma, et nemad ongi mina. Näis, nagu tühistaks album aja erinevuse ning esitaks neid pilte mõne väga suure perekonna polüptühhonina. Kummalise dissotsiatsiooni tulemusel muutis ta need peaaegu identseteks mitmikuteks, kes näisid kõik paralleelselt oma elu elavat. Korraga paistis meie eksistents nagu titaanlik pingutus minna ühest elust teise, ühest vormist teise – otsekui taaskehastumisirännak

nois kehadēs ja olukordades, mis on ometi üksteisest niisama kaugel nagu putukas Gregor Samsa inimkehast.¹ Teinekord aga toimis maagia just vastupidi: albumi lehitsemine tõi kaasa joovastuse kõige erinevamategi vormide täiuslikust samaväärsusest. Meie praegune mina ilmutas ennast igati samaväärsena selle minaga, mis meil oli, kui me napilt meetripikkustena hädavaevu suutsime aasal kõndida, või tole sasipäise, aknest räsitud näoga nooruki minaga (olemata siiski nendega identne). Erinevused on ju tohutud, aga ikkagi väljendab igaüks neist vormidest ühtsama elu ühesuguse jõuga. Need pildialbumid andsid kõige täpsemal kombel edasi elu ja metamorfoosi ühtelangevust.

Harilikult lummab meid just elusolendi täiskasvanuea vorm. Me tunnistame selle staadiumi täiust ja küpsust, mida me teistele ei taha lubada. Kõik eelnenu olnuks nagu pelk ettevalmistus sellele väliskujule, milleni me olime määratud jõudma, kõik järgnev aga tundub üksnes allakäigu ja hävinguna. Ometi on see täiesti vale. Meie täiskasvanuelu pole täiuslikum ega inimlikum, valmim ega kuidagi rohkem meie oma kui kaherakulise embrüo elu pärast muna-raku viljastamist või surma lävele jõudnud rauga elu. Kuid selleks et lahti rulluda, peab iga elu läbima vormide vältimatu mitmekesisuse, terve rahva jagu kehasid, mille ta omandab ja millest ta vabaneb niisama kergesti, nagu

1 Vihje Franz Kafka novellile „Metamorfoos“ (ilmunud August Sanga tõlkes kogumikus „Aruanne akadeemiales“ (Loomingu Raamatukogu 1962, nr 40). *Tlk.*

hooajati riideid vahetab. Iga elusolend on leegion. Igaüks õmbleb kehasid ja „minasid“ kokku nagu rätsep või nagu kehakunstnik, kes alatasa oma välimust ümber voolib. Iga elu on anatoomiline defilee läbi muutuva aja.

Mõeldes säärase vormirikkuse seesmistest suhetest metamorfoosi, mitte aga evolutsiooni, progressi või nende vastandite terminites, ei vabane me mitte üksnes iga-sugusest teleoloogiast. See tähendab ka – ja isegi eelkõige –, et igal neist vormidest on sama osakaal, sama tähtsus ja väärtus: metamorfoos on kõikide loomuste samaväärsuse põhimõte ja protsess, mis laseb seda samaväärsust luua. Iga vorm, iga loomus tuleneb teisest ning on sellega sama-väärne. Kõik nad eksisteerivad samal tasandil. Neil on see, mis on omane ka kõigile teistele, ent erineval moel. Variatsioon on *horisontaalne*.

Ei ole kerge taluda vaadet sellele väliskujude liturgiale, millest mitte ükski ei paista ühtaegu säilitavat ja ümber kujundavat elu, mis on talle üle antud. Selles külgnevate ja järgnevate figuuride katkematus karnevalis vormid ähmas-tuvad üksteises, voolavad üksteisesse ümber, sigitavad üksteist. Igaüks neist on nagu võõras, kes näib tulevat kuskilt mujalt ning muudab kõik teised võõraks just siis, kui oleme jõudnud temaga harjuda. See, mida me nimetame eluks – olgu siis isendi, liigi või kõigi eluslooduse riikide vaatepunktist –, pole miski muu kui järjestikuste vormide kodustamise protsess. Me kodustame päevast päeva seda, mis on meile võõras, kuni me ennast lõplikult tema kehasse kaotame.

Me nimetame metamorfoosiks seda kahetist tõsiasja: iga elusolend on iseeneses vormide – samaaegselt nii käesolevate kui ka järgnevate vormide – paljusus, ent ükski neist vormidest ei eksisteeri tõeliselt sõltumatult ega eraldi, sest vormi määratleb vahetu järjepidevus lõpmata paljude teiste vormidega nii enne kui ka pärast teda. Metamorfoos on jõud, mis lubab igal elusolendil jaotuda samaaegselt ja järgemööda paljudesse vormidesse, aga samas ka hingus, mis lubab vormidel seostuda ja üksteiseks üle minna.

I
SÜND

